

1997

TRC9403

Reliability and Design Procedure

Revisions of ROADHOG

Kevin D. Hall, Robert P. Elliott, Quintin B. Watkins

Final Report

FINAL REPORT

TRC-9403
Reliability and Design Procedure Revisions of ROADHOG

by

Kevin D. Hall, Robert P. Elliott, and Quintin B. Watkins

conducted by

Department of Civil Engineering
University of Arkansas

in cooperation with

Arkansas State Highway and Transportation Department

U.S. Department of Transportation
Federal Highway Administration

and

Mack-Blackwell National Rural Transportation Study Center

University of Arkansas
Fayetteville, Arkansas 72701

June 1997

ACKNOWLEDGMENTS / DISCLAIMER

 This report is based on the findings of Project TRC-9403, Reliability and Design

Procedure Revisions of ROADHOG.

 TRC-9403 is sponsored by, and this report is prepared in cooperation with, the

Arkansas State Highway and Transportation Department and the U.S. Department of

Transportation, Federal Highway Administration.

 The contents of this report reflect the views of the authors who are responsible for the

facts and the accuracy of the data presented herein. The contents do not necessarily reflect

the official views or policies of the Arkansas State Highway and Transportation Department

or the Federal Highway Administration. This report does not constitute a standard,

specification, or regulation.

SI CONVERSION FACTORS

1 inch = 25.4 mm

1 foot = 0.305 m

1 lb/ft3 = 16 kg/m2

1 psi = 6.9 kN/m2

1 ksi = 6.9 MN/m2

1 lb = 4.45 N

EXECUTIVE SUMMARY

ROADHOG is a deflection-based flexible pavement overlay design procedure used

by the Arkansas Highway and Transportation Department (AHTD). ROADHOG was

developed using the AASHTO structural number concept for flexible pavement design and a

"structural deficiency" approach in determining overlay thickness, as originally outlined in

the 1986 AASHTO Guide for the Design of Pavement Structures. The 1993 Edition of the

AASHTO Guide expanded the concepts of the 1986 Guide to provide discreet overlay design

procedures. ROADHOG is re-evaluated in light of the revised AASHTO procedures.

To compare the two procedures, pavement surface deflections were generated using

ILLI-PAVE (a finite-element pavement model) and ELSYM5 (a linear elastic pavement

model), over a wide range of pavement thicknesses and layer moduli values for conventional

flexible pavements (asphalt concrete+granular base+subgrade). The results of the

comparison show that ROADHOG and AASHTO produce different overlay thicknesses due

to differences in the methods used to determine the effective structural number of the

existing pavement (SNeff) and the subgrade resilient modulus (MR). ROADHOG produced

SNeff values that were more consistent with SNeff values predicted using a component

analysis of the pavement. The two procedures produced similar overlay thicknesses for low

MR values. For relatively high MR values, AASHTO produced overlay thicknesses greater

than those predicted by ROADHOG. The analysis demonstrated the back-calculated

subgrade resilient modulus has a greater effect on overlay thickness for AASHTO than for

ROADHOG.

Based on the analyses presented, it is recommended that AHTD continue to use

ROADHOG for routine design of flexible pavement overlays. Refinements to ROADHOG,

including adjustments to predicted overlay thickness to account for extent and type of pre-

overlay repair, existing pavement condition, and non-destructive testing “time of year”, and a

determination of overlay design reliability, should be accomplished to ensure that

ROADHOG continues to evolve into a truly comprehensive overlay design system.

TABLE OF CONTENTS

 PAGE

ACKNOWLEDGMENTS / DISCLAIMER

EXECUTIVE SUMMARY

LIST OF FIGURES

LIST OF TABLES

CHAPTER

1. INTRODUCTION

 1.1 Statement of the Problem 1-1

 1.2 Project Objectives 1-2

 1.3 Background Information 1-2

 1.3.1 Overlay Design Methodology 1-3

 1.3.2 Structural Deficiency Concept 1-3

2. OVERLAY DESIGN METHODS

 2.1 Overview 2-1

 2.2 AASHTO Procedure 2-1

 2.2.1 Determination of Subgrade Resilient Modulus 2-2

 2.2.2 Effective Structural Capacity Analysis 2-3

 2.3 ROADHOG Procedure 2-4

 2.3.1 Determination of Subgrade Resilient Modulus 2-4

 2.3.2 Effective Structural Capacity Analysis 2-5

3. COMPARISON BETWEEN AASHTO AND ROADHOG PROCEDURES

 3.1 Methodology 3-1

 3.2 Generation of Surface Deflection Database 3-2

 3.3 Generation of Overlay Thickness Database 3-2

TABLE OF CONTENTS (continued)

CHAPTER PAGE

4. DATA ANALYSIS

 4.1 Subgrade Resilient Modulus 4-1

 4.2 Effective Structural Number of Existing Pavement 4-6

 4.3 Overlay Thickness 4-10

5. CONCLUSIONS AND RECOMMENDATIONS 5-1

6. IMPLEMENTATION 6-1

REFERENCES

APPENDIX A: ELSYM5 and ILLI-PAVE Model Load-Response Data

APPENDIX B: ROADHOG and AASHTO Overlay Thickness Data

LIST OF TABLES

Table PAGE

1 Parameters Varied to Establish Deflection Database 3-4

2 Summary of Material Properties for ILLI-PAVE Solutions 3-5

LIST OF FIGURES

Figure PAGE

1 Influence of Traffic Loadings on Pavement Serviceability 1-4

2 Typical Representation of the Resilient Modulus-Repeated
 Deviator Stress Relationship for Fine-Grained Soils 2-6

3 Effect of Load on Pavement and Underlying Layers 2-7

4 Delta-D / Effective Structural Number Relationship used in ROADHOG 2-8

5 Soil Configuration for the Three-Layered Conventional Flexible
 Pavement System 3-3

6 Comparison of Backcalculated MR with MR used in Pavement Model 4-2

7 Comparison of AASHTO "Design" MR with MR used in ILLI-PAVE
 Model 4-4

8 Comparison of SNf from Backcalculated MR with SNf from Input MR 4-5

9 Comparison of ROADHOG and AASHTO SNeff Component Analysis 4-7

10 Comparison of AASHTO SNeff at Various MR values with SNeff from
 Component Analysis 4-9

11 Comparison of AASHTO and ROADHOG Recommended Overlay
 Thickness 4-11

1-1

CHAPTER 1

INTRODUCTION

1.1 Statement of the Problem

The Arkansas Highway and Transportation Department (AHTD) designs new

pavements using the AASHTO Guide for the Design of Pavement Structures (1). The 1986

AASHTO Guide addresses the subject of overlay design for pavement rehabilitation, but it

does not contain a discreet overlay design procedure. The 1993 AASHTO Guide, however,

does contain discreet methods for determining flexible overlay design thickness. AHTD

currently uses ROADHOG (2), a flexible pavement overlay design procedure developed by

the University of Arkansas under research (TRC-8705) sponsored by AHTD, for designing

flexible pavement overlays. ROADHOG was developed in accordance with the basic

overlay design guidelines contained in the 1986 AASHTO Guide. A re-evaluation and

possible upgrade of the ROADHOG procedures is necessary since the publication of the

1993 AASHTO Guide to ensure ROADHOG remains consistent with AASHTO design

principles. TRC-9403, “Reliability and Design Procedure Revisions of ROADHOG” was

initiated to perform this re-evaluation.

In addition to a comparison of the procedures used in ROADHOG with procedures

described in the 1993 AASHTO Guide, TRC-9403 also proposed to address issues raised in

“additional research needs” from TRC-8705 (3). These “areas of further study” included:

• time of year adjustment. The identification and possible inclusion in ROADHOG
of a factor to account for the variation in subgrade resilient modulus during the
year.

• overlay performance review. A program of periodic monitoring of the field
performance of overlays designed using ROADHOG; this performance

1-2

monitoring would provide data for “calibration” of the ROADHOG procedure.

• improved pavement model. Field loads on pavements are dynamic; models used
in ROADHOG and other procedures are static-load models. Dynamic models are
needed to move ROADHOG closer to correctly modeling field conditions.

• design reliability. The point-by-point design approach used by ROADHOG may
invalidate some assumptions of the AASHTO reliability concept for design. A
rational method of selecting design reliability is needed for ROADHOG.

• effect of pavement condition. The condition of the existing pavement prior to
overlay and the type and amount of pre-overlay repair are critical to the
performance of an overlay. Methods are needed to account for these factors
during design.

1.2 Project Objectives

TRC-8705 raised some very profound issues to be addressed for ROADHOG to

become a truly comprehensive overlay design procedure. Indeed, many of the issues listed in

the previous section could serve as “stand alone” research projects. In order to accomplish

significant progress in the evolution of ROADHOG, the scope of work to be performed

under TRC-9403 was reduced from the myriad needs that had been identified. Two primary

objectives were identified for the project: (1) to re-evaluate the procedures used in

ROADHOG in light of the procedures included in the 1993 AASHTO Guide; (2) correct any

“bugs” identified by AHTD personnel in the ROADHOG computer program, and enhance

the computer program to include features desired by AHTD users.

1.3 Background Information

The underlying principle for determining the flexible pavement overlay thickness is

the serviceability-performance relationship, developed during the 1958-60 AASHO Road

Test (1). Incorporated in this relationship is the "structural deficiency" concept, which states

that a pavement can be considered "structurally deficient" when it cannot carry the volume of

traffic projected over the design period. ROADHOG and AASHTO both use the "structural

1-3

deficiency" approach to overlay design.

1.3.1 Overlay Design Methodology

The serviceability-performance relationship serves as the foundation for the

AASHTO overlay design procedure. Incorporated in the serviceability-performance

relationship is an interaction between pavement serviceability, traffic loadings, and structural

capacity as shown in Figure 1 (1). Looking at Figure 1, it can be seen that after construction,

a pavement has an initial structural capacity SCo and an initial serviceability Po. Traffic

loadings gradually deteriorate the original pavement to a selected terminal serviceability of

Pt1 after 'x' load repetitions of traffic. The existing pavement has an effective structural

capacity SCeff associated with the terminal serviceability Pt1.

In order to improve the structural capacity and the serviceability of the pavement

system, an overlay of structural capacity SCol , is applied to the existing pavement. The

structural capacity of the new pavement system is improved to SCf , with serviceability Pt2,

which is capable of carrying the future projected traffic. In order to determine the required

overlay structural capacity SCol the difference between the SCf of a new design for the

projected future traffic and the effective SCeff of the existing pavement is needed.

1.3.2 Structural Deficiency Concept

The 1993 AASHTO Guide and ROADHOG use a structural number (SN) to quantify

the structural capacity of the pavement layers (surface, base, subbase). SN is calculated

using a layer coefficient for the layer and the thickness of the layer, as shown in Equation 1.

1-4

Figure 1: Influence of Traffic Loadings on Pavement Serviceability

SN = a1D1 + a2D2 ++ anDn (1)

where: SN= structural number of the pavement
an = layer coefficient of layer n
Dn = thickness of layer n

ROADHOG and the AASHTO procedure use the "structural deficiency" concept to

overlay design. The "structural deficiency" approach requires that the effective structural

capacity of the existing pavement (SNeff) be determined and the structural capacity required

to carry future traffic (SNf) also be determined. The overlay required is the difference

N Load Applications

Se
rv

ic
ea

bi
lit

y

P0
Pt2

Pt1
x

Existing
Pavement

Overlaid
Pavement

N Load ApplicationsSC
 =

 S
tr

uc
tu

ra
l C

ap
ac

ity

SC0

SCol

SCf

SCeff

1-5

between the structural capacity needed and that which currently exists, as expressed in

Equation 2.

 SNol = SNf - SNeff (2)

where: SNol = required structural number of the overlay
SNf = structural number required to carry future projected traffic
SNeff = effective structural number of existing pavement

The required asphalt concrete (AC) overlay thickness is obtained by dividing the

structural number of the overlay (Equation 1) by an AC layer coefficient (aac) value as shown

in Equation 3.

 Dol = SNol / aac (3)

where: Dol = thickness of overlay
SNol = structural deficiency
aac = asphalt layer coefficient

The difference between the design procedures fully utilizing the "structural

deficiency" approach can be related to the methods used to estimate the effective structural

number of the existing pavement (SNeff) and the methods used to determine the structural

number required to carry future traffic (SNf).

2-1

CHAPTER 2

OVERLAY DESIGN METHODS

2.1 Overview

In order to determine the "structural deficiency" of the pavement, methods for

determining SNf and SNeff are included in AASHTO and ROADHOG. Both the ROADHOG

and AASHTO procedures use the AASHTO "new" pavement design equation to determine

SNf, differing only in the method used to back-calculate the resilient modulus, MR, of the

roadbed soil. MR is the only variable input in the AASHTO "new" pavement design equation

which differs for the two procedures. The procedures determine SNeff using distinct

methods. A comparison of the two procedures will focus on the respective methods of

estimating SNeff and MR. An overview of the methods for each procedure follows.

2.2 AASHTO Procedure

The 1986 AASHTO Guide included a framework around which an overlay design

procedure could be developed, but did not contain a discrete procedure itself. The 1993

Guide, however, did contain discrete procedures for determining overlay thickness. The

1993 AASHTO Guide incorporates methods which use FWD data to determine the subgrade

resilient modulus and the effective structural capacity of the existing pavement. AASHTO

has other methods of determining SNeff and MR which rely on laboratory based testing and

are not addressed in this study. A description of the AASHTO methodologies used for

estimating MR and SNeff follows, with MR discussed first since it is used in the determination

of SNeff.

2-2

2.2.1 Determination of Subgrade Resilient Modulus

The method recommended by AASHTO for back-calculating the subgrade resilient

modulus is based on a method proposed by Ullidtz (4), which is based on Boussinesq's

deflection equation (5). The concept rests on two basic assumptions: (1) at some distance

from the center of loading, the measured surface deflection is almost entirely due to

deformation in the subgrade; (2) as radial distance from a load increases, the approximation

of a distributed load by a point load improves. These two assumptions allow a deflection to

be estimated by the Boussinesq equation for a one-layer system. Rearranging the Boussinesq

equation to solve for the elastic modulus and assuming a Poisson's ratio of 0.5 for the

subgrade soil, the equation used in the 1993 AASHTO Guide for estimating MR is obtained:

where: MR = resilient modulus of the subgrade soil, psi
P = applied load, pounds
dr = deflection at radial distance r from the load, in.
r = radial distance from the load, in.

Equation 4 is recommended only for deflections measured at a radial distance greater

than 0.7 times the effective radius of the stress bulb at the subgrade/pavement interface (ae);

this is to insure that the deflection is due only to subgrade deformation (1). The back-

calculated subgrade modulus is multiplied by a "correction" factor to obtain the design

subgrade modulus used in the AASHTO "new" pavement design procedure to determine SNf.

 A correction factor not greater than 0.33 is recommended to make the subgrade resilient

 R
r

M
0.24 P

d r
=

*
*

 (4)

2-3

modulus consistent with the AASHO Road Test soil used in the development of the flexible

pavement design equation, which had a laboratory-measured value of 3,000 psi at a deviator

stress of 6 psi (6).

2.2.2 Effective Structural Capacity Analysis

 The AASHTO approach to determining the effective structural number of an existing

pavement is based on the idea that the structural capacity of a pavement is a function of its

overall stiffness (1). The 1986 AASHTO Guide (Appendix NN) uses this premise in

developing an "equal stiffness" approach to determining SNeff (7). The 1993 AASHTO

Guide uses a "simplified" version of this general approach. In the 1993 Guide, SNeff is

related to the total pavement thickness (D) and the "effective" modulus of the total pavement

structure (EP) as shown in Equation 5:

where: SNeff = effective structural number of the pavement
D = total pavement thickness (surface, base, subbase), in.
Ep = effective modulus of the pavement, psi

The pavement's effective modulus (EP) may be determined using Equation 6.

Equation 6 is based on Boussinesq's one-layer deflection (5), with subsequent development

by Odemark's method for determination of deflection in a two-layer system (8) and the

"equivalent thickness" concept described by Barber (9).

 e ff P
3S N 0 .0 0 4 5 D E= * * (5)

2-4

 d pa

M
D
a

E
M

D
a

E
R

p

R

p
0

3

2

2

15
1

1

1
1

1
=

+
⎛

⎝
⎜⎜

⎞

⎠
⎟⎟

+

−

+
⎛
⎝⎜

⎞
⎠⎟

⎡

⎣

⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥

. (6)

where: d0 = deflection measured at the center of the load plate, in.
p = NDT, load plate pressure, psi
a = NDT, load plate radius, in.
MR = resilient modulus of subgrade soil, psi
D = total pavement thickness, in.
EP = effective pavement modulus, psi

The stiffness of the pavement (EP) is a function of the stiffness of the subgrade (MR),

the loading characteristics (plate radius and pressure), the thickness of the pavement (D), and

the maximum surface deflection (d0). The maximum surface deflection is adjusted according

to a reference temperature of 20°C [68°F] (1). Using the temperature-corrected deflection

the effective pavement modulus can be found by iteration.

2.3 ROADHOG Procedure

ROADHOG uses FWD deflection data to determine the flexible pavement overlay

design thickness. In ROADHOG the determination of the effective structural number of the

existing pavement is independent of the subgrade resilient modulus. The backcalculated

subgrade resilient modulus is used only to determine the structural number of the pavement

required to carry future traffic.

2.3.1 Determination of the Subgrade Resilient Modulus

An estimate of the roadbed soil (subgrade) resilient modulus must be provided in

order to calculate the structural number required to carry future traffic (using AASHTO new

2-5

pavement design procedures). ROADHOG determines MR using the pavement surface

deflection measured at 36 in. from the center of the loading. MR is calculated using a

regression equation developed by Elliott and Thompson (10). The algorithm was developed

from data generated by the ILLI-PAVE finite element model (11). The regression equation

used for conventional flexible pavements with more than 3-inches AC surface is shown as

Equation 7:

 E D DRi = − +250 525 0 2936 36
2. . * . * (7)

where: Eri = breakpoint resilient modulus of the subgrade soil, ksi
D36 = pavement surface deflection at 36" from the load, mils

The breakpoint resilient modulus for fine-grained soils is defined as the point at

which the slope of the resilient modulus-repeated deviator stress curve breaks (Figure 2).

The 1986 Guide used a subgrade resilient modulus value of 3000 psi for the AASHO Road

Test soil in order to incorporate the effects of the subgrade into the AASHTO design

equation. This subgrade resilient modulus value was found to agree with the breakpoint

resilient modulus values obtained by Thompson and Robnett (12). Thus the value of MR

determined by the ROADHOG method is consistent with the value used in the AASHTO

Guide design equation to represent the AASHO Road Test subgrade soil. MR determined by

ROADHOG does not require the modification needed by the AASHTO backcalculation

method needs.

2.3.2 Effective Structural Capacity Analysis

Kong (13) developed the methodology used in ROADHOG for estimating the

effective structural number of a flexible pavement. In ROADHOG the determination of

2-6

SNeff

Figure 2: Typical Representation of the Resilient Modulus-Repeated Deviator Stress
 Relationship for Fine-Grained Soils

is assumed to be a function of pavement stiffness, just as in the AASHTO method. Kong

developed a SNeff algorithm with the concept that at a sufficient distance from the loading

plate the surface deflection is entirely due to the deformation of the subgrade.

The methodology uses two pavement surface deflections shown in Figure 3: (1) the

deflection at the center of the load, where it is assumed that the surface deflection is due to

the deformation of the pavement layers and the subgrade; (2) a deflection at distance (T)

from the load (in the case of ROADHOG, a distance equal to the pavement thickness), where

it is assumed that the surface deflection is due entirely to subgrade deformation. Kong

Max.

Plastic
Yield

1

K1

1

K2

ERi= “Breakpoint” Resilient
Modulus

Repeated Deviator Stress, σd

R
es

ili
en

t M
od

ul
us

, E
r

2-7

suggested that the difference between these two deflections, termed "delta-D", could be used

as a measure of pavement stiffness. In this manner SNeff is determined by a method that is

independent of the subgrade resilient modulus (MR) and the depth to bedrock.

Figure 3. Effect of Load on Pavement and Underlying Layers

In the development of the SNeff algorithm, Kong related the SNeff of a number of

conventional flexible pavement configurations to the deflection difference delta-D. He

generated deflection basins using the ELSYM5 elastic layer model (14). Kong verified the

delta-D/SNeff relationship using the ILLI-PAVE finite element method. SNeff was estimated

using "component analysis", in which each paving layer was assigned a "typical" layer

coefficient based on its input elastic modulus, and the structural number calculated according

T
AC Surface

Base

T

deflected surface

D0 Dt

“zone of pavement influence”

2-8

to Equation 1. Figure 4 shows the relationship between SNeff and delta-D for various

pavement thicknesses (13). The subgrade resilient modulus is not explicitly considered in

the relationship shown in Figure 4. The relationship is primarily a function of total

pavement thickness. A temperature correction factor is needed to adjust delta-D because the

AC modulus is temperature sensitive. Temperature adjustment curves were established with

the reference temperature being 70°F. Delta-D is divided by this adjustment factor before

determining SNeff.

Figure 4: Delta-D / Effective Structural Number Relationship used in ROADHOG

0 0.5 1 1.5 2 2.5 3
delta-D (0.01-in)

0
1
2
3
4
5
6
7
8
9

10

E
ff

ec
tiv

e
St

ru
ct

ur
al

 N
um

be
r,

 S
N

ef
f

Pavement
Thickness

(in)

24
18
12
8

3-1

CHAPTER 3

COMPARISON BETWEEN AASHTO AND ROADHOG

3.1 Methodology

In order to modify ROADHOG a comparison must be performed which relates

existing ROADHOG procedures to the recommended AASHTO procedures for flexible

pavement overlays. ROADHOG and the AASHTO Guide have many common approaches

in the development of each procedure. Both procedures use the "structural deficiency"

approach for determining the overlay thickness. Also, the effective structural number of the

existing pavement (SNeff) and the subgrade resilient modulus (MR), which are used in the

"structural deficiency" approach, are determined from non-destructive testing (NDT)

deflection data taken by a falling weight deflectometer (FWD). The AASHTO Guide has

other methods of determining SNeff and MR which aren't dependent on NDT data. The

comparison between the procedures will only focus on the methods using FWD data for

determining overlay thicknesses.

In order to compare the procedures, a database of deflection basins must be generated

for conventional flexible pavements (asphalt+base+subgrade) with the asphalt and base

course thicknesses and moduli values varying, along with varying subgrade moduli. The

deflection database is generated using ILLI-PAVE, a finite element structural model, and

ELSYM5, an elastic layer model.

In order to compare overlay design procedures four tasks are performed. (1) A

pavement surface deflection database is generated; (2) The surface deflection database

3-2

information is input into the AASHTO and ROADHOG procedures in order to obtain SNf,

SNeff, MR, and the overlay thickness; (3) The effect of MR and SNeff on the resulting overall

overlay thickness are analyzed; (4) The results of the comparison are determined.

3.2 Generation of Surface Deflection Database

Comparisons of the AASHTO and ROADHOG deflection-based overlay design

procedures are performed using "conventional flexible pavement" configurations (Figure 5).

The material properties and thicknesses varied to establish the deflection database are shown

in Table 1. Pavement surface deflection basins are generated using ILLI-PAVE and

ELSYM5. Finite element based procedures have the advantage of the ability to model both

non-linear and linear elastic pavement materials. ILLI-PAVE models the AC layer as a

"linear elastic" material, while it considers the granular base and subgrade soil to be "stress

dependent" materials which behave in a "non-linear" fashion. The granular base and

subgrade soil parameters are selected from work performed by Elliott and Thompson and are

shown in Table 2 (10). In the ELSYM5 model, all the materials (AC, base, subgrade) are

considered to be "linear elastic". The surface deflection database may be found in Appendix

A.

3.3 Generation of Overlay Thickness Database

Using the surface deflection basins, MR and SNeff are determined using the AASHTO

and ROADHOG procedures. SNf is determined using the AASHTO "new" pavement design

procedure for both procedures. The values input into the equation include a standard

deviation (0.42), delta PSI (2.5), and future traffic (107 ESALs), which are constant for all

analyses. The design reliability used to determine SNf is varied, including values of 50, 75,

3-3

90, 95, and 99 percent. The value of MR input into the equation is varied according to the

procedure used. Once SNf and SNeff are calculated, Equation 3 is used with an asphalt layer

coefficient of 0.44 to obtain the overlay thickness for design reliability of 50, 75, 90, 95, and

99 percent. The overlay thickness database is located in Appendix B.

Figure 5: Soil Configuration for the Three-Layered Conventional Flexible Pavement
 System

Asphalt Concrete

Subgrade Soil

Granular Base

3-4

Material

Layer
Coefficient

Thickness
(in)

Resilient
Modulus

(ksi)

AC

Temperature
(deg C)

Asphalt

Concrete

0.44 2 1400

5

 4 500

20

 6 100

40

 8

Crushed

Stone
(base #1)

0.14 8 40

 10

 12

Gravel

(base #2)

0.12 8 30

 10

 12

Subgrade Soil

 12

 7.5

 3

 1

Table 1: Parameters Varied to Establish Deflection Database

3-5

4-1

CHAPTER 4

DATA ANALYSIS

Factors considered in the comparison between the ROADHOG and AASHTO overlay

design procedures include the subgrade resilient modulus, the effective structural number of

the existing pavement, and the resulting overlay thickness.

4.1 Subgrade Resilient Modulus

A representative pavement section (4-in. AC layer, 8-in. granular base) is presented

to illustrate the comparison of MR backcalculation procedures; the results shown are

"typical" of the results obtained from other conventional flexible pavement configurations

(see Appendix B for data on additional pavements). Backcalculated MR values are estimated

from the deflection basins generated by both the ILLI-PAVE and ELSYM5 models. In the

calculation of MR for the ROADHOG procedure Equation 8 is used, while Equation 4 is used

for the AASHTO procedure. The subgrade resilient modulus backcalculated using the

AASHTO procedure and the ROADHOG procedure are plotted versus the "known" input

MR values, shown in Figure 6.

Trends in the data shown in Figure 6 are not surprising. Each backcalculation

method provides relatively accurate estimates of MR for deflection basins generated by the

model upon which the method is based. The AASHTO procedure accurately estimates MR

for ELSYM5 (elastic layer) based deflections; Equation 4 is developed using elastic layer

theory. The ROADHOG procedure accurately estimates MR for ILLI-PAVE based

deflections; Equation 8

4-2

Figure 6: Comparison of Backcalculated MR with MR used in Pavement Model

is a regression equation developed from ILLI-PAVE generated deflection data. The

AASHTO backcalculated MR values using the ILLI-PAVE deflections are consistently

higher than the ROADHOG values. The ROADHOG backcalculated MR values using the

ELSYM5 deflections are relatively lower than the "known" input MR values. It is shown that

neither procedure estimates MR accurately using deflections generated by the "non-basis"

model.

The points shown in Figure 6 raise the question of the accuracy with which each of

the pavement models represents "real-life" pavements. Many researchers have recommended

0 3 6 9 12 15 18 21
Input MR (ksi)

0

3

6

9

12

15

18

21

AASHTO/Elsym5
AASHTO/Illipave
ROADHOG/Elsym5
ROADHOG/Illipave

B
ac

kc
al

cu
la

te
d

M
R
 (k

si
)

4-3

the use of stress-dependent models to represent unbound granular materials and subgrade

soils (15). ILLI-PAVE as used in this study, models the non-linear, stress dependent

behavior of paving materials and subgrade soils. ELSYM5 however, models the materials

using only linear elastic assumptions. In this study it is assumed that ILLI-PAVE provides a

more realistic picture of actual pavement behavior; only the data generated from ILLI-PAVE

is used for the comparisons that follow.

Using the ILLI-PAVE generated deflection basins, the AASHTO backcalculation

method overestimates the subgrade resilient modulus, compared to the method used in

ROADHOG. Since MR is used in the AASHTO effective structural number estimation

procedure, an error in MR may result in an error in SNeff, directly affecting the resulting

overlay thickness. In ROADHOG, MR is not explicitly considered in the calculation of SNeff.

 Additional discussion of this point is provided in the comparison of SNeff values.

In the determination of SNf, the total structural number required to carry future

traffic, the subgrade resilient modulus is used. In both the AASHTO and ROADHOG

procedures, SNf is determined using AASHTO "new-pavement" design concepts. For new

pavement design, a "design" value of MR is needed. This design value should be obtained in

a manner consistent with the assumptions underlying the development of the AASHTO

flexible pavement design equation (1). The method of backcalculating MR used in the

ROADHOG method was developed to be consistent with the original AASHO Road Test soil

(2). However, MR values obtained using AASHTO procedure Equation 4 must be adjusted

to make the values consistent with the laboratory measured value used for the AASHO Road

Test soil (1,16). For conventional AC surfaced pavements, the 1993 AASHTO Guide

2' AC 8' BASE
AASHTO
STATION

SNeff
SNf

RELIABILITY LEVEL
50 	 75 	 90 	 95 99

Mr
(psi) 50

OVERLAY THICKNESS (in)
RELIABILITY LEVEL

75 	 90 	 95 99
1131214.00 1.55 4.7 	 5.2 5.6 5.8 6.3 10526 7.16 8.30 9.20 9.66 10.80
1121214.00 1.66 4.7 	 5.2 5.6 5.8 6.3 10526 6.91 8.05 8.95 9.41 10.55
1111214.00 1.81 4.7 	 5.2 5.6 5.8 6.3 10526 6.57 7.70 8.61 9.07 10.20
1131114.00 1.45 4.7 	 5.1 5.5 5.8 6.3 10714 7.39 8.30 9.20 9.89 11.02
1121114.00 1.52 4.7 	 5.1 5.5 5.8 6.3 10714 7.23 8.14 9.05 9.73 10.86
1111114.00 1.65 4.7 	 5.1 5.5 5.8 6.3 10714 6.93 7.84 8.75 9.43 10.57
1131213.00 1.62 5.5 	 6.0 6.4 6.7 7.3 6452 8.82 9.95 10.86 11.55 12.91
1121213,00 1.68 5.5	 6.0 6.4 6.7 7.3 6452 8.68 9.82 10,73 11.41 12.77
1111213.00 1.85 5.5 	 6.0 6.4 6.7 7.3 6452 8.30 9.43 10.34 11.02 12.39
1131113.00 1.45 5.5	 6.0 6.4 6.7 7.3 6522 9.20 10.34 11.25 11.93 13.30
1121113.00 1.55 5.5 	 6.0 6.4 6.7 7.3 6522 8.98 10.11 11.02 11.70 13.07
1111113.00 1.69 5.5 	 6.0 6.4 6.7 7.3 6522 8.66 9.80 10.70 11.39 12.75
1131212.00 1.57 7.2	 7.8 8.4 8.7 9.5 2532 12.80 14.16 15.52 16.20 18.02
1121212.00 1.74 7.2 	 7.8 8.4 8.8 9.5 2521 12.41 13.77 15.14 16.05 17.64
1111212.00 1.93 7.2	 7.8 8.4 8.8 9.5 2490 11.98 13.34 14.70 15.61 17.20
1131112.00 1.47 7.2	 7.8 8.4 8.7 9.5 2532 13.02 14.39 15.75 16.43 18.25
1121112.00 1.60 7.2 	 7.8 8.4 8.7 9.5 2532 12.73 14.09 15.45 16.14 17.95
1111112.00 1.77 7.2 	 7.8 8.4 8.8 9.5 2510 12.34 13.70 15.07 15.98 17.57
1131211.00 1.54 9.6 	 10.4 11.1 11.6 12.5 910 18.32 20.14 21.73 22.86 24.91
1121211.00 1.75 9.6 	 10.4 11.2 11.6 12.5 892 17.84 19.66 21.48 22.39 24.43
1111211.00 1.97 9.8	 10.6 11.3 11.8 12.7 850 17.80 19.61 21.20 22.34 24.39
1131111.00 1.44 9.7 	 10.4 11.2 11.6 12.6 888 18.77 20.36 22.18 23.09 25.36
1121111.00 1.63 9.7 	 10.5 11.2 11.7 12.6 873 18.34 20.16 21.75 22.89 24.93
1111111.00 1.83 9.8 	 10.6 11.3 11.8 12.7 843 18.11 19.93 21.52 22.66 24.70
2131214.00 1.44 4.0 	 4.3 4.7 4.9 5.3 18750 5.82 6.50 7.41 7.86 8.77
2121214.00 1.43 3.9 	 4.2 4.6 4.8 5.2 20000 5.61 6.30 7.20 7.66 8.57
2111214.00 1.47 3.8 	 4.2 4.5 4.8 5.2 20690 5.30 6.20 6.89 7.57 8.48
2131114.00 1.40 4.0 	 4.4 4.7 5.0 5.4 18182 5.91 6.82 7.50 8.18 9.09
2121114.00 1.37 3.9 	 4.3 4.6 4.9 5.3 19355 5.75 6.66 7.34 8.02 8.93
2111114.00 1.39 3.8 	 4.2 4.5 4.7 5.1 21429 5.48 6.39 7.07 7.52 8.43
2131213.00 1.45 4.4 	 4.8 5.2 5.4 5.9 13333 6.70 7.61 8.52 8.98 10.11
2121213.00 1.42 4.4 	 4.7 5.1 5.4 5.8 13953 6.77 7.45 8.36 9.05 9.95
2111213.00 1.44 4.3 	 4.6 5.0 5.2 5.7 15000 6.50 7.18 8.09 8.55 9.68
2131113.00 1.40 4.4 	 4.8 5.2 5.5 6.0 13043 6.82 7.73 8.64 9.32 10.45
2121113.00 1.35 4.4 	 4.7 5.1 5.4 5.8 13953 6.93 7.61 8.52 9.20 10.11
2111113.00 1.36 4.3 	 4.6 5.0 5.2 5.7 15000 6.68 7.36 8.27 8.73 9.86
2131212.00 1.46 5.2 	 5.6 6.1 6.3 6.9 7895 8.50 9.41 10.55 11.00 12.36
2121212.00 1.43 5.2 	 5.6 6.1 6.3 6.9 7895 8.57 9.48 10.61 11.07 12.43
2111212.00 1.43 5.1 	 5.5 6.0 6.2 6.8 8333 8.34 9.25 10.39 10.84 12.20
2131112.00 1.40 5.2 	 5.7 6.1 6.4 6.9 7692 8.64 9.77 10.68 11.36 12.50
2121112.00 1.34 5.2 	 5.6 6.1 6.3 6.9 7895 8.77 9.68 10.82 11.27 12.64
2111112.00 1.31 5.1	 5.5 5.9 6.2 6.7 8571 8.61 9.52 10.43 11.11 12.25
2131211.00 1.49 5.8 	 6.2 6.7 7.0 7.6 5556 9.80 10.70 11.84 12.52 13.89

2121211.00 1.43 5.8 	 6.3 6.7 7.0 7.6 5505 9.93 11.07 11.98 12.66 14.02
2111211.00 1.41 5.7 	 6.2 6.7 7.0 7.6 5660 9.75 10.89 12.02 12.70 14.07

2131111.00 1.42 5.8 	 6.3 6.8 7.0 7.6 5455 9.95 11.09 12.23 12.68 14.05
2121111.00 1.33 5.8	 6.3 6.8 7.1 7.7 5405 10.16 11.30 12.43 13.11 14.48

2111111.00 1.26 _ 	 5.7	 6.2 6.6 6.9 7.5 5769 10.09 11.23 12.14 12.82 14.18

AASHTO: 2" AC 8" BASE Overlay Thickness Data

2" AC 10' BASE
AASHTO
STATION

SNeff
50

SM
RELIABILITY LEVEL

75 	 90 	 95 99
Mr

(psi) 50

OVERLAY THICKNESS (in)
RELIABILITY LEVEL

75 	 90 	 95 99
1131224.00 1.84 4.7 5.2 5.6 5.8 6.3 10526 6.50 7.64 8.55 9.00 10.14
1121224.00 1.95 4.7 5.2 5.6 5.8 6.3 10526 6.25 7.39 8.30 8.75 9.89
1111224.00 2.14 4.8 5.2 5.6 5.9 6.4 10345 6.05 6.95 7.86 8.55 9.68
1131124.00 1.72 4.7 5.2 5.6 5.8 6.3 10526 6.77 7.91 8.82 9.27 10.41
1121124.00 1.80 4.7 5.2 5.6 5.8 6.3 10526 6.59 7.73 8.64 9.09 10.23
1111124.00 1.94 4.7 5.2 5.6 5.8 6.3 10526 6.27 7.41 8.32 8.77 9.91
1131223.00 1.84 5.5 6.0 6.4 6.7 7.3 6452 8.32 9.45 10.36 11.05 12.41
1121223.00 1.97 5.5 6.0 6.4 , 6.7 7.3 6452 8.02 9.16 10.07 10.75 12.11
1111223.00 2.17 5.5 6.0 6.5 6.7 7.3 6383 7.57 8.70 9.84 10.30 11.66
1131123.00 1.72 5.5 6.0 6.4 6.7 7.3 6452 8.59 9.73 10.64 11.32 12.68
1121123.00 1.83 5.5 6.0 6.4 6.7 7.3 6452 8.34 9.48 10.39 11.07 12.43
1111123.00 1.98 5.5 6.0 6.4 6.7 7.3 6452 8.00 9.14 10.05 10.73 12.09
1131222.00 1.83 7.1 7.7 8.3 8.7 9.4 2620 11.98 13.34 14.70 15.61 17.20
1121222.00 2.03 7.2 7.8 8.3 8.7 9.4 2586 11.75 13.11 14.25 15.16 16.75
1111222.00 2.25 7.2 7.8 8.4 8.8 9.5 2510 11.25 12.61 13.98 14.89 16.48
1131122.00 1.70 7.2 7.8 8.3 8.7 9.4 2597 12.50 13.86 15.00 15.91 17.50
1121122.00 1.86 7.2 7.8 8.3 8.7 9.4 2575 12.14 13.50 14.64 15.55 17.14
1111122.00 2.06 7.2 7.8 8.4 8.8 9.5 2521 11.68 13.05 14.41 15.32 16.91
1131221.00 1.71 9.4 10.1 10.9 11.3 12.2 984 17.48 19.07 20.89 21.80 23.84
1121221.00 1.96 9.5 10.2 10.9 11.4 12.3 958 17.14 18.73 20.32 21.45 23.50
1111221.00 2.25 9.6 10.4 11.1 11.6 12.5 897 16.70 18.52 20,11 21.25 23.30
1131121.00 1.64 9.5 10.2 11.0 11.4 12.3 949 17.86 19.45 21.27 22.18 24.23
1121121.00 1.84 9.5 10.3 11.0 11.5 12.4 930 17.41 19.23 20.82 21.95 24.00
1111121.00 2.10 9.7 10.4 11.2 11.7 12.6 882 17.27 18.86 20.68 21.82 23.86
2131224.00 1.71 4.0 4.3 4.7 4.9 5.3 18750 5.20 5.89 6.80 7.25 8.16
2121224.00 1.72 3.9 4.3 4.6 4.9 5.3 19355 4.95 5.86 6.55 7.23 8.14
2111224.00 1.76 3.8 4.2 4.5 4.8 5.2 20690 4.64 5.55 6.23 6.91 7.82
2131124.00 1.65 4.0 4.4 4.8 5.0 5.4 17647 5.34 6.25 7.16 7.61 8.52
2121124.00 1.63 3.9 4.3 4.6 4.9 5.3 19355 5.16 6.07 6.75 7.43 8.34
2111124.00 1.67 3.8 4.2 4.5 4.7 5.1 21429 4.84 5.75 6.43 6.89 7.80
2131223.00 1.71 4.4 4.8 5.2 5.4 5.9 13333 6.11 7.02 7.93 8.39 9.52
2121223.00 1.70 4.4 4.7 5.1 5.4 5.8 13953 6.14 6.82 7.73 8.41 9.32
2111223.00 1.75 4.3 4.7 5.1 5.3 5.8 14634 5.80 6.70 7.61 8.07 9.20
2131123.00 1.64 4.5 4.9 5,3 5.5 6.0 12766 6.50 7.41 8.32 8.77 9.91
2121123.00 1.61 4.4 4.8 52 5.4 5.9 13636 6.34 7.25 8.16 8.61 9.75
2111123.00 1.64 4.3 4.6 5.0 5.2 5.7 15000 6.05 6.73 7.64 8.09 9.23
2131222.00 1.71 5.2 5.6 6.1 6.3 6.9 7895 7.93 8.84 9.98 10.43 11.80
2121222.00 1.70 5.2 5.6 6.1 6.3 6.9 7895 7.95 8.86 10.00 10.45 11.82
2111222.00 1.74 5.1 5.6 6.0 6.3 6.8 8219 7.64 8.77 9.68 10.36 11.50
2131122.00 1.63 5.2 5.7 6.1 6.4 6.9 7692 8.11 9.25 10.16 10.84 11.98
2121122 .00 1.59 5.2 5.7 6.1 6.4 6.9 7792 8.20 9.34 10.25 10.93 12.07
2111122.00 1.59 5.1 5.5 5.9 6.2 6.7 8451 7.98 8.89 9.80 10.48 11.61
2131221.00 1.72 5.7 6.2 6.7 7.0 7.6 5607 9.05 10.18 11.32 12.00 13.36
2121221.00 1.70 5.8 6.2 6.7 7.0 7.6 5556 9.32 10.23 11.36 12.05 13.41
2111221.00 1.72 5.7 6.2 6.7 7.0 7.6 5660 9.05 10.18 11.32 12.00 13.36

2131121.00 1.63 5.8 6.3 6.7 7.0 7.6 5505 9.48 10.61 11.52 12.20 13.57
2121121.00 1.57 5.8 6.3 6.8 7.0 7.6 5455 9.61 10.75 11.89 12.34 13.70
2111121.00 1.55 5.7 6.2 6.7 7.0 7.5 5714 9.43 10.57 11.70 12.39 13.52

AASHTO: 2" AC 10" BASE Overlay Thickness Data

2' AC 12' BASE
AASHTO
STATION

SN eff
SNf

RELIABILITY LEVEL
50 	 75 	 90 	 95 99

Mr
(psi) 50

OVERLAY THICKNESS (in)
RELIABILITY LEVEL

75 	 90 	 95 99
1131234.00 2.13 4.7 	 5.2 5.6 5.8 6.3 10526 5.84 6.98 7.89 8.34 9.48
1 121234.00 2.27 4.8 	 5.2 5.6 5.9 6.4 10345 5.75 6.66 7.57 8.25 9.39
1 1 11234.00 2.45 4.8 	 5.2 5.6 5.9 6.4 10345 5.34 6.25 7.16 7.84 8.98
1 1 31 134.00 1.99 4.7 	 5.2 5.6 5.8 6.3 10526 6.16 7.30 8.20 8.66 9.80
1121134.00 2.08 4.7 	 5.2 5.6 5.8 6.3 10526 5.95 7.09 8.00 8.45 9.59
1 1 1 1134.00 2.22 4.7 	 5.2 5.6 5.8 6.3 10526 5.64 6.77 7.68 8.14 9.27
1131233.00 2.12 5.5 	 6.0 6.4 6.7 7.3 6522 7.68 8.82 9.73 10.41 11.77
1121233.00 2.28 5.5 	 6.0 6.4' 6.7 7.3 6452 7.32 8.45 9.36 10.05 11.41
1111233.00 2.49 5.5 	 6.0 6.5 6.7 7.3 6383 6.84 7.98 9.11 9.57 10.93
1131133.00 1.98 5.5 	 6.0 6.4 6.7 7.3 6522 8.00 9.14 10.05 10.73 12.09
1121133.00 2.09 5.5 	 6.0 6.4 6.7 7.3 6522 7.75 8.89 9.80 10.48 11.84
1111133.00 2.26 5.5 	 6.0 6.4 6.7 7.3 6452 7.36 8.50 9.41 10.09 11.45
1131232.00 2.07 7.1 	 7.6 8.2 8.6 9.3 2740 11.43 12.57 13.93 14.84 16.43
1121232.00 2.29 7.1 	 7.7 8.2 8.6 9.3 2691 10.93 12.30 13.43 14.34 15.93
1111232.00 2.55 7.2 	 7.8 8.3 8.7 9.4 2575 10.57 11.93 13.07 13.98 15.57
1131132.00 1.94 7.1 	 7.7 8.2 8.6 9.3 2691 11.73 13.09 14.23 15.14 16.73
1121132.00 2.12 7.1 	 7.7 8.3 8.6 9.3 2655 11.32 12.68 14.05 14.73 16.32
1111132.00 2.34 7.2 	 7.8 8.4 8.7 9.4 2564 11.05 12.41 13.77 14.45 16.05
1131231.00 1.89 9.2 	 9.9 10.6 11.1 12.0 1066 16.61 18.20 19.80 20.93 22.98
1121231.00 2.15 9.3 	 10.0 10.7 11.2 12.1 1033 16.25 17.84 19.43 20.57 22.61
11 1 1231.00 2.49 9.5 	 10.2 11.0 11.4 12.3 952 15.93 17.52 19.34 20.25 22.30
1131131.00 1.80 9.3 	 10.0 10.8 11.2 12.1 1020 17.05 18.64 20.45 21.36 23.41
1121131 .00 2.04 9.4 	 10.1 10.8 11.3 122 995 16.73 18.32 19.91 21.05 23.09
1111131.00 2.33 9.5 	 10.3 11.0 11.5 12.4 930 16.30 18.11 19.70 20.84 22.89
2131234.00 1.99 4.0 	 4.4 4.7 5.0 5.4 18182 4.57 5.48 6.16 6.84 7.75
2121234.00 1.99 3.9 	 4.3 4.6 4.9 5.3 19355 4.34 5.25 5.93 6.61 7.52
2111234.00 2.06 3.8 	 4.2 4.5 4.8 5.2 20690 3.95 4.86 5.55 6.23 7.14
2131134.00 1.90 4.0 	 4.4 4.8 5.0 5.4 17647 4.77 5.68 6.59 7.05 7.95
2121134.00 1,90 4.0 	 4.3 4.7 4.9 5.3 18750 4.77 5.45 6.36 6.82 7.73
2111134.00 1.95 3.8 	 4.2 4.5 4.8 5.2 20690 4.20 5.11 5.80 6.48 7.39
2131233.00 1.97 4.4 	 4.8 5.2 5.4 5.9 13333 5.52 6.43 7.34 7.80 8.93
2121233.00 1.97 4.4 	 4.7 5.1 5.4 5.8 13953 5.52 6.20 7.11 7.80 8.70
2111233,00 2.05 4.3 	 4.7 5.1 5.3 5.8 14286 5.11 6.02 6.93 7.39 8.52
2131133.00 1.88 4.5 	 4.9 5.3 5.5 6.0 12766 5.95 6.86 7.77 8.23 9.36
2121133.00 1.87 4.4 	 4.8 5.2 5.4 5.9 13636 5.75 6.66 7.57 8.02 9.16
21 1 1133.00 1.92 4.3 	 4.7 5.1 5.3 5.8 14634 5.41 6.32 7.23 7.68 8.82

-2131232.00 1.95 5.2 	 5.6 6.1 6.3 6.9 7895 7.39 8.30 9.43 9.89 11.25
2121232.00 1.96 5.2 	 5.6 6.0 6.3 6.9 8000 7.36 8.27 9.18 9.86 11.23
2111232.00 2.04 5.1 	 5.6 6.0 6.3 6.8 8219 6.95 8.09 9.00 9.68 10.82
2131132.00 1.87 5.2 	 5.7 6.1 6.4 7.0 7595 7.57 8.70 9.61 10.30 11.66
2121132.00 1.84 5.2 	 5.7 6.1 6.4 6.9 7792 7.64 8.77 9.68 10.36 11.50
2111132.00 1.88 5.1 	 5.5 6.0 6.2 6.8 8333 7.32 8.23 9.36 9.82 11.18
2131231.00 1.95 5.7 	 6.2 6.7 7.0 7.6 5660 8.52 9.66 10.80 11.48 12.84
2121231.00 1.96 5.7 	 6.2 6.7 7.0 7.6 5607 8.50 9.64 10.77 11.45 12.82
2111231.00 2.04 5.7 	 6.2 6.7 7.0 7.6 5660 8.32 9.45 10.59 11.27 12.64
2131131.00 1.86 5.8 	 6.3 6.8 7.0 7.6 5455 8.95 10.09 11.23 11.68 13.05
2121131.00 1.82 5.8 	 6.3 6.8 7.0 7.6 5455 9.05 10.18 11.32 11.77 13.14
2111131.00 1.85 _ 	 5.7 	 6.2 6.7 7.0 7.6 5660 8.75 9.89 11.02 11.70 13.07

AASHTO: 2" AC 12" BASE Overlay Thickness Data

4' AC 8" BASE
AASHTO
STATION

SNeff
50

SNf
RELIABILITY LEVEL

75 	 90 	 95 99
Mr

(psi) 50

OVERLAY THICKNESS (in)
RELIABILITY LEVEL

75 	 90 	 95 99
1132214.00 2.34 4.8 5.2 5.7 5.9 6.4 10000 5.59 6.50 7.64 8.09 9.23
1122214.00 2.32 4.8 5.2 5.6 5.9 6.4 10345 5.64 6.55 7.45 8.14 9.27
1112214.00 2.30 4.8 5.2 5.6 5.9 6.4 10345 5.68 6.59 7.50 8.18 9.32
1132114.00 2.25 4.8 5.2 5.6 5.9 6.4 10169 5.80 6.70 7.61 8.30 9.43
1122114.00 2.21 4.8 5.2 5.6 5.9 6.4 10345 5.89 6.80 7.70 8.39 9.52
1112114.00 2.14 4.7 5.2 5.6 5.8 6.3 10526 5.82 6.95 7.86 8.32 9.45
1132213.00 2.30 5.6 6.0 6.5 6.8 7.4 6250 7.50 8.41 9.55 10.23 11.59
1122213.00 2.33 5.5 6.0 6.5 6.8 7.3 6316 7.20 8.34 9.48 10.16 11.30
1112213.00 2.32 5.5 6.0 6.5 6.7 7.3 6383 7.23 8.36 9.50 9.95 11.32
1132113.00 2.22 5.6 6.0 6.5 6.8 7.4 6250 7.68 8.59 9.73 10.41 11.77
1122113.00 2.21 5.5 6.0 6.5 6.7 7.3 6383 7.48 8.61 9.75 10.20 11.57
1112113.00 2.16 5.5 6.0 6.4 6.7 7.3 6452 7.59 8.73 9.64 10.32 11.68
1132212.00 2.19 7.1 7.7 8.3 8.7 9.4 2620 11.16 12.52 13.89 14.80 16.39
1122212.00 2.30 7.2 7.8 8.3 8.7 9.4 2575 11.14 12.50 13.64 14.55 16.14
1112212 .00 2.38 7.2 7.8 8.4 8.8 9.5 2521 10.95 12.32 13.68 14.59 16.18
1132112.00 2.12 7.2 7.8 8.3 8.7 9.4 2586 11.55 12.91 14.05 14.95 16.55
1122112.00 2.18 7.2 • 	 7.8 8.4 8.7 9.4 2553 11.41 12.77 14.14 14.82 16.41
1112112.00 2.22 7.2 7.8 8.4 8.8 9.5 2521 11.32 12.68 14.05 14.95 16.55
1132211.00 1.93 9.3 10.1 10.8 11.2 12.1 1010 16.75 18.57 20.16 21.07 23.11
1122211.00 2.13 9.4 10.2 10.9 11.4 12.3 963 16.52 18.34 19.93 21.07 23.11
1112211.00 2.33 9.6 10.4 11.1 11.6 12.5 902 16.52 18.34 19.93 21.07 23.11
1132111.00 1.89 9.4 10.1 10.9 11.3 12.2 984 17.07 18.66 20.48 21.39 23.43
1122111.00 2.06 9.5 10.3 11.0 11.5 12.4 935 16.91 18.73 20.32 21.45 23.50
1112111.00 2.20 9.7 10.4 11.2 11.6 12.6 886 17.05 18.64 20.45 21.36 23.64
2132214.00 2.37 4.0 4.4 4.8 5.0 5.4 17647 3.70 4.61 5.52 5.98 6.89
2122214.00 2.15 4.0 4.4 4.7 5.0 5.4 18182 4.20 5.11 5.80 6.48 7.39
2112214.00 1.92 3.9 4.2 4.6 4.8 5.2 20000 4.50 5.18 6.09 6.55 7.45
2132114.00 2.33 4.1 4.5 4.9 5.1 5.5 16667 4.02 4.93 5.84 6.30 7.20
2122114.00 2.07 4.0 4.4 4.8 5.0 5.4 17647 4.39 5.30 6.20 6.66 7.57
2112114.00 1.82 3.8 4.2 4.5 4.8 5.2 20690 4.50 5.41 6.09 6.77 7.68
2132213.00 2.37 4.4 4.8 5.2 5. 5 6.0 13043 4.61 5.52 6.43 7.11 8.25
2122213.00 2.16 4.4 4.8 5.2 5.5 6.0 13043 5.09 6.00 6.91 7.59 8.73
2112213.00 1.91 4.3 4.7 5.1 5.3 5.8 14286 5.43 6.34 7.25 7.70 8.84
2132113.00 2.33 4.5 4.9 5.3 5.5 6.0 12500 4.93 5.84 6.75 7.20 8.34
2122113.00 2.07 4.5 4.9 5.3 5.5 6.0 12766 5.52 6.43 7.34 7.80 8.93
2112113.00 1.81 4.3 4.7 5.1 5.3 5.8 14286 5.66 6.57 7.48 7.93 9.07

- 2132212.00 2.39 5.2 5.6 6.1 6.3 6.9 7895 6.39 7.30 8.43 8.89 10.25
2122212.00 2.16 5.2 5.7 6.1 6.4 6.9 7792 6.91 8.05 8.95 9.64 10.77
2112212.00 1.92 5.2 5.6 6.0 6.3 6.9 8000 7.45 8.36 9.27 9.95 11.32
2132112.00 2.33 5.2 5.7 6.1 6.4 6.9 7792 6.52 7.66 8.57 9.25 10.39
2122112.00 2.08 5.2 5.7 6.1 6.4 7.0 7595 7.09 8.23 9.14 9.82 11.18
2112112.00 1.84 5.1 5.6 6.0 6.3 6.8 8108 7.41 8.55 9.45 10.14 11.27
2132211.00 2.40 5.7 6.2 6.7 7.0 7.5 5714 7.50 8.64 9.77 10.45 11.59
2122211.00 2.18 5.8 6.3 6.7 7.0 7.6 5505 8.23 9.36 10.27 10.95 12.32
2112211.00 1.93 5.8 6.2 6.7 7.0 7.6 5556 8.80 9.70 10.84 11.52 12.89
2132111.00 2.35 5.7 6.2 6.7 7.0 7.6 5607 7.61 8.75 9.89 10.57 11.93
2122111.00 2.09 5.8 6.3 6.8 7.1 7.7 5405 8.43 9.57 10.70 11.39 12.75
2112111.00 1.79 5.8 6.3 6.7 7.0 7.6 5505 _ 9.11 10.25 11.16 11.84 13.20

AASHTO: 4" AC 8" BASE Overlay Thickness Data

4' AC 10" BASE
AASHTO
STATION

SNeff
50

S Nf
RE LABILITY LEVEL

75 	 90 	 95 99
Mr

(psi) 50

OVERLAY THICKNESS (in)
RELIABILITY LEVEL

75 	 90 	 95 99
1132224.00 2.62 4.8 5.2 5.6 5.9 6.4 10169 4.95 5.86 6.77 7.45 8.59
1122224.00 2.64 4.8 5.2 5.6 5.9 6.4 10345 4.91 5.82 6.73 7.41 8.55
1112224.00 2.62 4.8 5.2 5.6 5.9 6.4 10345 4.95 5.86 6.77 7.45 8.59
1132124.00 2.53 4.8 5.2 5.6 5.9 6.4 10169 5.16 6.07 6.98 7.66 8.80
1122124.00 2.50 4.8 5.2 5.6 5.9 6.4 10345 5.23 6.14 7.05 7.73 8.86
1112124.00 2.43 4.7 5.2 5.6 5.8 6.3 10526 5.16 6.30 7.20 7.66 8.80
1132223.00 2.58 5.5 6.0 6.5 6.7 7.3 6383 6.64 7.77 8.91 9.36 10.73
1122223.00 2.64 5.5 6.0 6.5 6.7 7.3 6383 6.50 7.64 8.77 9.23 10.59
1112223.00 2.66 5.5 6.0 6.5 6.7 7.3 6383 6.45 7.59 8.73 9.18 10.55
1132123.00 2.47 5.5 6.0 6.5 6.7 7.3 6383 6.89 8.02 9.16 9.61 10.98
1122123.00 2.49 5.5 6.0 6.5 6.7 7.3 6383 6.84 7.98 9.11 9.57 10.93
1112123.00 2.46 5.5 6.0 6.4 6.7 7.3 6452 ' 6.91 8.05 8.95 9.64 11.00
1132222.00 2.42 7.1 7.6 8.2 8.6 9.3 2740 10.64 11.77 13.14 14.05 15.64
1122222.00 2.56 7.1 7.7 8.3 8.6 9.3 2679 10.32 11.68 13.05 13.73 15.32
1112222.00 2.69 7.2 7.8 8.3 8.7 9.4 2586 10.25 11.61 12.75 13.66 15.25
1132122.00 2.33 7.1 7.7 8.3 8.6 9.3 2679 10.84 12.20 13.57 14.25 15.84
1122122.00 2.44 7.1 7.7 8.3 8.6 9.4 2632 10.59 11.95 13.32 14.00 15.82
1112122.00 2.50 7.2 7.8 8.3 8.7 9.4 2575 10.68 12.05 13.18 14.09 15.68
1132221.00 2.07 9.1 9.9 10.6 11.0 11.9 1083 15.98 17.80 19.39 20.30 22.34
1122221 00 2.31 9.3 10.0 10.7 11.2 12.0 1036 15.89 17.48 19.07 20.20 22.02
1112221.00 2.56 9.4 10.2 10.9 11.4 12.3 963 15.55 17.36 18.95 20.09 22.14
1132121.00 2.03 9.2 10.0 10.7 11.1 1 .2.0 1043 16.30 18.11 19.70 20.61 22.66
1122121.00 2.22 9.3 10.1 10.8 11.3 12.2 1000 16.09 17.91 19.50 20.64 22.68
1112121.00 2.43 9.5 10.3 11.0 11.5 12.4 939 16.07 17.89 19.48 20.61 22.66
2132224.00 2.64 4.0 4.4 4.8 5.0 5.4 17647 3.09 4.00 4.91 5.36 6.27
2122224.00 2.43 4.0 4.4 4.7 5.0 5.4 18182 3.57 4.48 5.16 5.84 6.75
2112224.00 2.21 3.9 4.2 4.6 4.8 5.2 20000 3.84 4.52 5.43 5.89 6.80
2132124.00 2.58 4.1 4.5 4.9 5.1 5.5 16667 3.45 4.36 5.27 5.73 6.64
2122124.00 2.35 4.1 4.5 4.8 5.0 5.5 17143 3.98 4.89 5.57 6.02 7.16
2112124.00 2.11 3.9 4.2 4.6 4.8 5.2 20000 4.07 4.75 5.66 6.11 7.02
2132223.00 2.63 4.4 4.8 52 5.5 6.0 13043 4.02 4.93 5.84 6.52 7.66
2122223.00 2.43 4.4 4.8 5.2 5.5 6.0 13043 4.48 5.39 6.30 6.98 8.11
2112223,00 2.22 4.4 4.7 5.1 5.4 5.8 13953 4.95 5.64 6.55 7.23 8.14
2132123.00 2.56 4.5 4.9 5.3 5.5 6.0 12500 4.41 5.32 6.23 6.68 7.82
2122123.00 2.34 4.5 4.9 5.3 5.5 6.0 12500 4.91 5.82 6.73 7.18 8.32
2112123.00 2.09 4.4 4.7 5.1 5.4 5.8 13953 5.25 5.93 6.84 7.52 8.43

- 2132222 00 2.62 5.2 5.6 6.0 6.3 6.9 8000 5.86 6.77 7.68 8.36 9.73
2122222.00 2.42 5.2 5.7 6.1 6.4 6.9 7792 6.32 7.45 8.36 9.05 10.18
2112222.00 2.22 5.2 5.6 6.0 6.3 6.9 8000 6.77 7.68 8.59 9.27 10.64
2132122.00 2.55 5.2 5.7 6.1 6.4 6.9 7692 6.02 7.16 8.07 8.75 9.89
2122122.00 2.32 5.2 5.7 6.1 6.4 7.0 7595 6.55 7.68 8.59 9.27 10.64
2112122.00 2.07 5.2 5.6 6.0 6.3 6.9 8000 7.11 8.02 8.93 9.61 10.98
2132221.00 2.60 5.7 6.2 6.6 6.9 7.5 5769 7.05 8.18 9.09 9.77 11.14
2122221 00 2.42 5.8 6.2 6.7 7.0 7.6 5556 7.68 8.59 9.73 10.41 11.77
2112221.00 2.22 5.7 62 6.7 7.0 7.6 5607 7.91 9.05 10.18 10.86 12.23
2132121.00 2.55 5.7 62 6.7 7.0 7.6 5607 7.16 8.30 9.43 10.11 11.48
2122121.00 2.31 5.8 6.3 6.8 7.1 7.7 5405 7.93 9.07 10.20 10.89 12.25
2112121.00 2.06 5.8 6.3 6.7 7.0 7.6 5505 8.50 9.64 10.55 11.23 12.59

AASHTO: 4" AC 10" BASE Overlay Thickness Data

4" AC 12' BASE
AASHTO
STATION

S Neff

-
50

SNf
RELIABILITY LEVEL

75 	 90 	 95 99
Mr

(psi)

OVERLAY THICKNESS (in)
RELIABILITY LEVEL

50 	 75	 90 	 95 99
1132234.00 2.93 4.8 5.2 5.6 5.9 6.4 10345 4.25 	 5.16 6.07 6.75 7.89
1122234.00 2.97 4.8 5.2 5.6 5.9 6.4 10345 4.16 	 5.07 5.98 6.66 7.80
1112234.00 2.95 4.8 5.2 5.6 5.9 6.4 10345 4.20 	 5.11 6.02 6.70 7.84
1132134.00 2.82 4.8 5.2 5.6 5.9 6.4 10169 4.50 	 5.41 6.32 7.00 8.14
1122134.00 2.81 4.8 5.2 5.6 5.9 6.4 10345 4.52 	 5.43 6.34 7.02 8.16
1112134.00 2.74 4.7 5.2 5.6 5.8 6.3 10526 4.45 	 5.59 6.50 6.95 8.09
1132233.00 2.85 5.5 5.9 6.4 6.7 7.2 6593 6.02 	 6.93 8.07 8.75 9.89
1122233.00 2.94 5.5 6.0 6.4 6.7 7.3 6522 5.82 	 6.95 7.86 8.55 9.91
1112233.00 2.97 5.5 6.0 6.4 6.7 7.3 6452 5.75 	 6.89 7.80 8.48 9.84
1132133.00 2.75 5.5 6.0 6.4 6.7 7.3 6452 6.25 	 7.39 8.30 8.98 10.34
1122133.00 2.78 5.5 6.0 6.4 6.7 7.3 6522 6.18 	 7.32 8.23 8.91 10.27
1112133.00 2.77 5.5 6.0 6.4 6.7 7.3 6452 6.20 	 7.34 8.25 8.93 10.30
1132232.00 2.64 7.0 7.5 8.1 8.4 9.1 2871 9.91 	 11.05 12.41 13.09 14.68
1122232.00 2.82 7.0 7.6 8.1 8.5 9.2 2804 9.50 	 10.86 12.00 12.91 14.50
1112232.00 2.98 7.1 7.7 8.3 8.6 9.3 2679 9.36 	 10.73 12.09 12.77 14.36
1132132.00 2.55 7.0 7.6 8.2 8.5 9.2 2791 10.11 	 11.48 12.84 13.52 15.11
1122132.00 2.68 7.1 7.6 8.2 8.6 9.3 2740 10.05 	 11.18 12.55 13.45 15.05
1112132.00 2.79 7.1 7.7 8.3 8.6 9.3 2643 9.80 	 11.16 12.52 13.20 14.80
1132231.00 2.23 9.0 9.7 10.4 10.8 11.7 1165 15.39 	 16.98 18.57 19.48 21.52
1122231.00 2.47 9.1 9.8 10.5 10.9 11.8 1117 15.07 	 16.66 18.25 19.16 21.20
1112231.00 2.77 9.3 10.0 10.7 11.2 12.1 1029 14.84 	 16.43 18.02 19.16 21.20
1132131.00 2.18 9.1 9.8 10.5 10.9 11.8 1113 15.73 	 17.32 18.91 19.82 21.86
1122131.00 2.39 9.2 9.9 10.6 11.1 11.9 1070 15.48 	 17.07 18.66 19.80 21.61
1112131.00 2.64 9.4 10.1 10.8 11.3 12.2 998 15.36 	 16.95 18.55 19.68 21.73
2132234.00 2.95 4.1 4.5 4.8 5.0 5.5 17143 2.61 	 3.52 4.20 4.66 5.80
2122234.00 2.72 4.0 4.4 4.7 5.0 5.4 18182 2.91 	 3.82 4.50 5.18 6.09
2112234.00 2.51 3.9 4.2 4.6 4.8 5.2 20000 3.16 	 3.84 4.75 5.20 6.11
2132134.00 2.84 4.2 4.5 4.9 5.1 5.6 16216 3.09 	 3.77 4.68 5.14 6.27
2122134.00 2.61 4.1 4.5 4.8 5.0 5.5 17143 3.39 	 4.30 4.98 5.43 6.57
2112134.00 2.38 3.9 4.2 4.6 4.8 5.2 20000 3.45 	 4.14 5.05 5.50 6.41
2132233.00 2.91 4.4 4.8 5.2 5.5 6.0 13043 3.39 	 4.30 5.20 5.89 7.02
2122233.00 2.71 4.4 4.8 5.2 5.5 6.0 13043 3.84 	 4.75 5.66 6.34 7.48
2112233.00 2.52 4.4 4.7 5.1 5.4 5.8 13953 4.27 	 4.95 5.86 6.55 7.45
2132133.00 2.82 4.5 4.9 5.3 5.6 6.1 12245 3.82 	 4.73 5.64 6.32 7.45
2122133.00 2.59 4.5 4.9 5.3 5.5 6.0 12500 4.34 	 5.25 6.16 6.61 7.75
2112133.00 2.36 4.4 4.7 5.1 5.4 5.8 13953 4.64 	 5.32 6.23 6.91 7.82
2132232.00 2.87 5.2 5.6 6.0 6.3 6.9 8000 5.30 	 6.20 7.11 7.80 9.16
2122232.00 2.70 5.2 5.7 6.1 6.4 6.9 7792 5.68 	 6.82 7.73 8.41 9.55
2112232.00 2.52 5.2 5.6 6.0 6.3 6.9 8000 6.09 	 7.00 7.91 8.59 9.95
2132132.00 2.79 5.2 5.7 6.1 6.4 6.9 7692 5.48 	 6.61 7.52 8.20 9.34
2122132.00 2.56 5.2 5.7 6.1 6.4 7.0 7595 6.00 	 7.14 8.05 8.73 10.09
2112132.00 2.35 5.2 5.6 6.1 6.3 6.9 7895 6.48 	 7.39 8.52 8.98 10.34
2132231.00 2.84 5.7 6.2 6.6 6.9 7.5 5769 6.50 	 7.64 8.55 9.23 10.59
2122231.00 2.67 5.7 6.2 6.7 7.0 7.6 5607 6.89 	 8.02 9.16 9.84 11.20
2112231.00 2.52 5.7 6.2 6.7 7.0 7.6 5660 7.23 	 8.36 9.50 10.18 11.55
2132131.00 2.76 5.7 6.2 6.7 7.0 7.6 5607 6.68 	 7.82 8.95 9.64 11.00
2122131.00 2.54 5.8 6.3 6.8 7.0 7.6 5455 7.41 	 8.55 9.68 10.14 11.50
2112131.00 2.33 5.8 6.2 6.7 7.0 7.6 5556 _ 7.89 	 8.80 9.93 10.61 11.98

AASHTO: 4" AC 12" BASE Overlay Thickness Data

6" AC 8' BASE
AASHTO
STATION

SNeff
50

SNf
RELIABILITY LEVEL

75 	 90 	 95 99
Mr

(psi) 50

OVERLAY THICKNESS (in)
RELIABILITY LEVEL

75 	 90 	 95 99
1133214.00 3.15 4.8 5.2 5.7 5.9 6.4 10000 3.75 4.66 5.80 6.25 7.39
1123214.00 3.08 4.8 5.2 5.7 5.9 6.4 10000 3.91 4.82 5.95 6.41 7.55
1113214.00 2.78 4.8 5.2 5.6 5.9 6.4 10345 4.59 5.50 6.41 	 ' 7.09 8.23
1133114.00 3.10 4.8 5.3 5.7 5.9 6.5 9836 3.86 5.00 5.91 6.36 7.73
1123114.00 2.96 4.8 5.3 5.7 5.9 6.4 10000 4.18 5.32 6.23 6.68 7.82
1113114.00 2.65 4.8 5.2 5.6 5.9 6.4 10345 4.89 5.80 6.70 7.39 8.52
1133213.00 3.04 5.5 6.0 6.4 6.7 7.3 6452 5.59 6.73 7.64 8.32 9.68
1123213.00 3.02 5.5 6.0 '6.5 6.8 7.3 6316 5.64 6.77 7.91 8.59 9.73
1113213.00 2.81 5.5 6.0 6.5 6.8 7.3 6316 6.11 7.25 8.39 9.07 10.20
1133113.00 2.99 5.5 6.0 6.5 6.7 7.3 6383 5.70 6.84 7.98 8.43 9.80
1123113.00 2.91 5.5 6.0 6.5 6.8 7.3 6316 5.89 7.02 8.16 8.84 9.98
1113113.00 2.66 5.5 6.0 6.5 6.7 7.3 6383 6.45 7.59 8.73 9.18 10.55
1133212.00 2.76 7.0 7.5 8.1 8.5 9.1 2857 9.64 10.77 12.14 13.05 14.41
1123212.00 2.85 7.1 7.7 8.2 8.6 9.3 2703 9.66 11.02 12.16 13.07 14.66
1113212.00 2.81 7.2 7.8 8.3 8.7 9.4 2586 9.98 11.34 12.48 13.39 14.98
1133112.00 2.72 7.0 7.6 8.1 8.5 9.2 2817 9.73 11.09 12.23 13.14 14.73
1123112.00 2.77 7.1 7.7 8.3 8.6 9.3 2655 9.84 11.20 12.57 13.25 14.84
1113112.00 2.67 7.2 7.8 8.4 8.7 9.4 2564 10.30 11.66 13.02 13.70 15.30
1133211.00 2.23 9.0 9.7 10.4 10.8 11.7 1170 15.39 16.98 18.57 19.48 21.52
1123211.00 2.45 9.2 9.9 10.6 11.1 12.0 1062 15.34 16.93 18.52 19.66 21.70
1113211.00 2.64 9.4 10.2 10.9 11.4 12.3 965 15.36 17.18 18.77 19.91 21.95
1133111.00 2.21 9.0 9.7 10.4 10.9 11.7 1143 15.43 17.02 18.61 19.75 21.57
1123111.00 2.41 9.3 10.0 10.7 11.2 12.1 1031 15.66 17.25 18.84 19.98 22.02
1113111.00 2.53 9.5 10.3 11.0 11.5 12.4 940 15.84 17.66 19.25 20.39 22.43
2133214.00 3.35 4.0 4.4 4.8 5.0 5.4 17647 1.48 2.39 3.30 3.75 4.66
2123214.00 2.95 4.0 4.4 4.8 5.0 5.4 17647 2.39 3.30 4.20 4.66 5.57
2113214.00 2.43 3.9 4.3 4.6 4.9 5.3 19355 3.34 4.25 4.93 5.61 6.52
2133114.00 3.26 4.1 4.5 4.8 5.0 5.5 17143 1.91 2.82 3.50 3.95 5.09
2123114.00 2.89 4.1 4.5 4.9 5.1 5.5 16667 2.75 3.66 4.57 5.02 5.93
2113114.00 2.34 4.0 4.3 4.7 4.9 5.3 18750 3.77 4.45 5.36 5.82 6.73
2133213.00 3.29 4.4 4.8 5.2 5.4 5.9 13333 2.52 3.43 4.34 4.80 5.93
2123213.00 2.95 4.4 4.8 5.2 5.5 6.0 13043 3.30 4.20 5.11 5.80 6.93
2113213.00 2.44 4.4 4.8 5.2 5.4 5.9 13636 4.45 5.36 6.27 6.73 7.86
2133113.00 3.28 4.5 4.9 5.3 5.5 6.0 12766 2.77 3.68 4.59 5.05 6.18
2123113.00 2.88 4.5 4.9 5.3 5.5 6.0 12500 3.68 4.59 5.50 5.95 7.09
2113113.00 2.32 4.4 4.8 5.2 5.4 5.9 13636 4.73 5.64 6.55 ' 7.00 8.14
2133212.00 3.28 5.1 5.6 6.0 6.3 6.8 8219 4.14 5.27 6.18 6.86 8.00
2123212.00 2.95 5.2 5.7 6.1 6.4 6.9 7792 5.11 6.25 7.16 7.84 8.98
2113212.00 2.44 5.2 5.6 6.1 6.3 6.9 7895 6.27 7.18 8.32 8.77 10.14
2133112.00 3.24 5.2 5.6 6.0 6.3 6.9 8000 4.45 5.36 6.27 6.95 8.32
2123112.00 2.88 5.2 5.7 6.1 6.4 7.0 7595 5.27 6.41 7.32 8.00 9.36
2113112.00 2.32 5.2 5.7 6.1 6.4 6.9 7792 6.55 7.68 8.59 9.27 10.41
2133211.00 3.21 5.6 6.1 6.6 6.9 7.5 5941 5.43 6.57 7.70 8.39 9.75
2123211.00 2.93 5.7 6.2 6.7 7.0 7.6 5660 6.30 7.43 8.57 9.25 10.61
2113211.00 2.46 5.8 6.2 6.7 7.0 7.6 5556 7.59 8.50 9.64 10.32 11.68
2133111.00 3.18 5.7 6.2 6.6 6.9 7.5 5825 5.73 6.86 7.77 8.45 9.82
2123111.00 2.85 5.8 6.2 6.7 7.0 7.6 5556 6.70 7.61 8.75 9.43 10.80
2113111.00 2.33 5.8 6.3 6.8 7.0 7.6 5455 _ 7.89 9.02 10.16 10.61 11.98

AASHTO: 6" AC 8" BASE Overlay Thickness Data

6' AC 10' BASE
AASHTO
STATION

S Neff
SNf

RELIABILITY LEVEL
50 	 75 	 90 	 95 99

Mr
(psi)

OVERLAY THICKNESS (in)
RELIABILITY LEVEL

50 	 75 	 90 	 95 99
1133224.00 3.44 4.8 	 5.2 5.6 5.9 6.4 10169 3.09 	 4.00 4.91 5.59 6.73
1123224.00 3.39 4.8 	 5.2 5.6 5.9 6.4 10169 3.20 	 4.11 5.02 5.70 6.84
1113224.00 3.13 4.8 	 5.2 5.6 5.9 6.4 10345 3.80 	 4.70 5.61 6.30 7.43
1133124.00 3.38 4.8 	 5.2 5.7 5.9 6.4 10000 3.23 	 4.14 5.27 5.73 6.86
1123124.00 3.25 4.8 	 5.2 5.6 5.9 6.4 10169 3.52 	 4.43 5.34 6.02 7.16
1113124.00 2.96 4.8 	 5.2 5.6 5.9 6.4 10345 4.18 	 5.09 6.00 6.68 7.82
1133223.00 3.32 5.5 	 5.9 6.4 6.7 7.2 6593 4.95 	 5.86 7.00 7.68 8.82
1123223.00 3.32 5.5 	 6.0 6.4 6.7 7.3 6452 4.95 	 6.09 7.00 7.68 9.05
1113223.00 3.14 5.5 	 6.0 6.4 6.7 7.3 6452 5.36 	 6.50 7.41 8.09 9.45
1133123.00 3.24 5.5 	 6.0 6.4 6.7 7.3 6522 5.14 	 6.27 7.18 7.86 9.23
1123123.00 3.20 5.5 	 6.0 6.5 6,7 7.3 6383 5.23 	 6.36 7.50 7.95 9.32
1113123.00 2.97 5.5 	 6.0 6.4 6.7 7.3 6452 5.75 	 6.89 7.80 8.48 9.84
1133222.00 2.95 6.9 	 7.5 8.0 8.4 9.0 2970 8.98 	 10.34 11.48 12.39 13.75
1123222.00 3.10 7.0 	 7.6 8.1 8.5 9.2 2817 8.86 	 10.23 11.36 12.27 13.86
1113222.00 3.11 7.1 	 7.7 8.3 8.6 9.3 2679 9.07 	 10.43 11.80 12.48 14.07
1133122.00 2.90 6.9 	 7.5 8.1 8.4 9.1 2913 9.09 	 10.45 11.82 12.50 14.09
1123122.00 3.00 7.0 	 7.6 8.2 8.5 9.2 2752 9.09 	 10.45 11.82 12.50 14.09
1113122.00 2.95 7.1 	 7.7 8.3 8.6 9.3 2643 9.43 	 10.80 12.16 12.84 14.43
1133221.00 2.37 8.8 	 9.5 10.2 10.6 11.5 1232 14.61 	 16.20 17.80 18.70 20.75
1123221.00 2.61 9.0 	 9.8 10.5 10.9 11.8 1134 14.52 	 16.34 17.93 18.84 20.89
1113221.00 2.84 9.3 	 10.0 10.7 11.2 12.1 1031 14.68 	 16.27 17.86 19.00 21.05
1133121.00 2.35 8.9 	 9.6 10.3 10.7 11.6 1195 14.89 	 16.48 18.07 18.98 21.02
1123121.00 2.56 9.1 	 9.9 10.6 11.0 11.9 1093 14.86 	 16.68 18.27 19.18 21.23
1113121.00 2.74 9.3 	 10.1 10.8 11.3 12.2 1000 14.91 	 16.73 18.32 19.45 21.50
2133224.00 3.62 4.0 	 4.4 4.8 5.0 5.4 17647 0.86 	 1.77 2.68 3.14 4.05
2123224.00 3.24 4.0 	 4.4 4.8 5.0 5.4 17647 1.73 	 2.64 3.55 4.00 4.91
2113224.00 2.73 3.9 	 4.3 4.6 4.9 5.3 19355 2.66 	 3.57 4.25 4.93 5.84
2133124.00 3.56 4.1 	 4.5 4.9 5.1 5.5 16667 1.23 	 2.14 3.05 3.50 4.41
2123124.00 3.15 4.1 	 4.5 4.9 5.1 5.5 16667 2.16 	 3.07 3.98 4.43 5.34
2113124.00 2.61 4.0 	 4.3 4.7 4.9 5.3 18750 3.16 	 3.84 4.75 5.20 6.11
2133223.00 3.60 4.4 	 4.8 5.2 5.4 5.9 13333 1.82 	 2.73 3.64 4.09 5.23
2123223.00 3.23 4.4 	 4.8 5.2 5.5 6.0 13043 2.66 	 3.57 4.48 5.16 6.30
2113223.00 2.74 4.4 	 4.8 5.2 5.4 5.9 13636 3.77 	 4.68 5.59 6.05 7.18
2133123.00 3.51 4.5 	 4.9 5.3 5.5 6.0 12766 2.25 	 3.16 4.07 4.52 5.66
2123123.00 3.14 4.5 	 4.9 5.3 5.6 6.1 12245 3.09 	 4.00 4.91 5.59 6.73
2113123.00 2.60 4.4 	 4.8 5.2 5.4 5.9 13333 4.09 	 5.00 5.91 6.36 7.50
2133222.00 3.51 5.1 	 5.6 6.0 6.3 6.8 8219 3.61 	 4.75 5.66 6.34 7.48
2123222.00 3.19 5.2 	 5.6 6.1 6.3 6.9 7895 4.57 	 5.48 6.61 7.07 8.43
2113222.00 2.74 5.2 	 5.6 6.1 6.3 6.9 7895 5.59 	 6.50 7.64 8.09 9.45
2133122.00 3.46 5.2 	 5.6 6.0 6.3 6.9 8000 3.95 	 4.86 5.77 6.45 7.82
2123122.00 3.11 5.2 	 5.7 6.1 6.4 7.0 7595 4.75 	 5.89 6.80 7.48 8.84
2113122.00 2.59 5.2 	 5.7 6.1 6.4 6.9 7792 5.93 	 7.07 7.98 8.66 9.80
2133221.00 3.44 5.6 	 6.1 6.6 6.9 7.5 5941 4.91 	 6.05 7.18 7.86 9.23
2123221.00 3.17 5.7 	 6.2 6.7 7.0 7.6 5660 5.75 	 6.89 8.02 8.70 10.07
2113221.00 2.74 5.7 	 6.2 6.7 7.0 7.6 5607 6.73 	 7.86 9.00 9.68 11.05
2133121.00 3.38 5.7 	 6.2 6.6 6.9 7.5 5825 5.27 	 6.41 7.32 8.00 9.36
2123121.00 3.08 5.8 	 6.3 6.7 7.0 7.6 5505 6.18 	 7.32 8.23 8.91 10.27
2113121.00 2.59 _ 5.8 	 6.3 6.8 7.0 7.6 	 _ 5455 _ 7.30 	 8.43 9.57 10.02 11.39

AASIITO: 6" AC 10" BASE Overlay Thickness Data

6' AC 12" BASE
AASHTO
STATION

SNeff
50

SNf
RELIABILITY LEVEL

75 	 90 	 95 99
Mr

(psi)

OVERLAY THICKNESS (in)
RELIABILITY LEVEL

50 	 75 	 90 	 95 99 	
.-1133234.00 3.77 4.8 5.2 5.6 5.9 6.4 10345 2.34 	 3.25 4.16 4.84 5.98

1123234.00 3.72 4.8 5.2 5.6 5.9 6.4 10345 2.45 	 3.36 4.27 4.95 6.09
1113234 .00 3.47 4.8 5.2 5.6 5.9 6.4 10345 3.02 	 3.93 4.84 5.52 6.66
1133134.00 3.68 4.8 5.2 5.6 5.9 6.4 10169 2.55 	 3.45 4.36 5.05 6.18
1123134.00 3.58 4.8 5.2 5.6 5.9 6.4 10169 2.77 	 3.68 4.59 5.27 6.41
1113134.00 3.28 4.8 5.2 5.6 5.9 6.4 10345 3.45 	 4.36 5.27 5.95 7.09
1133233.00 3.61 5.4 5.9 6.4 6.6 7.2 6742 4.07 	 5.20 6.34 6.80 8.16
1123233.00 3.62 5.4 5.9 6.4. 6.7 7.2 6667 4.05 	 5.18 6.32 7.00 8.14
1113233.00 3.47 5.5 6.0 6.4 6.7 7.3 6522 4.61 	 5.75 6.66 7.34 8.70
1133133.00 3.50 5.4 5.9 6.4 6.7 7.2 6667 4.32 	 5.45 6.59 7.27 8.41
1123133.00 3.48 5.5 6.0 6.4 6.7 7.3 6522 4.59 	 5.73 6.64 7.32 8.68
1113133.00 3.28 5.5 6.0 6.4 6.7 7.3 6522 5.05 	 6.18 7.09 7.77 9.14
1133232.00 3.17 6.8 7.4 7.9 8.3 8.9 3109 8.25 	 9.61 10.75 11.66 13.02
1123232.00 3.33 6.9 7.5 8.0 8.4 9.1 2956 8.11 	 9.48 10.61 11.52 13.11
1113232.00 3.39 7.0 7.6 8.2 8.5 9.2 2791 8.20 	 9.57 10.93 11.61 13.20
1133132.00 3.12 6.9 7.4 8.0 8.3 9.0 3015 8.59 	 9.73 11.09 11.77 13.36
1123132.00 3.23 7.0 7.5 8.1 8.4 9.1 2871 8.57 	 9.70 11.07 11.75 13.34
1113132.00 3.23 7.1 7.6 8.2 8.6 9.3 2740 8.80 	 9.93 11.30 12.20 13.80
1133231.00 2.53 8.7 9.4 10.1 10.5 11.3 1302 14.02 	 15.61 17.20 18.11 19.93
1123231.00 2.78 8.9 9.6 10.3 10.7 11.6 1212 13.91 	 15.50 17.09 18.00 20.05
1113231.00 3.03 9.1 9.8 10.5 11.0 11.8 1103 13.80 	 15.39 16.98 18.11 19.93
1133131.00 2.50 8.8 9.5 10.2 10.6 11.4 1253 14.32 	 15.91 17.50 18.41 20.23
1123131.00 2.72 9.0 9.7 10.4 10.8 11.7 1161 14.27 	 15.86 17.45 18.36 20.41
1113131.00 2.93 9.2 9.9 10.6 11.1 12.0 1064 14.25 	 15.84 17.43 18.57 20.61
2133234.00 3.93 4.0 4.4 4.8 5.0 5.4 17647 0.16 	 1.07 1.98 2.43 3.34
2123234 .00 3.56 4.1 4.5 4.8 5.0 5.5 17143 1.23	 2.14 2.82 3.27 4.41
2113234.00 3.06 4.0 4.3 4.7 4.9 5.3 18750 2.14 	 2.82 3.73 4.18 5.09
2133134.00 3.85 4.2 4.5 4.9 5.1 5.6 16216 0.80 	 1.48 2.39 2.84 3.98
2123134.00 3.44 4.2 4.5 4.9 5.1 5.6 16216 1.73	 2.41 3.32 3.77 4.91
2113134.00 2.90 4.0 4.4 4.7 5.0 5.4 18182 2.50 	 3.41 4.09 4.77 5.68
2133233 .00 3.89 4.4 4.8 5.2 5.4 5.9 13333 1.16	 2.07 2.98 3.43 4.57
2123233.00 3.52 4.4 4.8 5.2 5.5 6.0 13043 2.00 	 2.91 3.82 4.50 5.64
2113233.00 3.04 4.4 4.8 5.2 5.4 5.9 13636 3.09 	 4.00 4.91 5.36 6.50
2133133 .00 3.79 4.5 4.9 5.3 5.5 6.0 12500 1.61	 2.52 3.43 3.89 5.02
2123133.00 3.41 4.5 4.9 5.3 5.6 6.1 12245 2.48 	 3.39 4.30 4.98 6.11
2113133.00 2.89 4.4 4.8 5.2 5.5 6.0 13043 3.43 	 4.34 5.25 5.93 7.07

- 2133232.00 3.77 5.1 5.6 6.0 6.3 6.8 8219 3.02 	 4.16 5.07 5.75 6.89
2123232.00 3.47 5.2 5.6 6.1 6.3 6.9 7895 3.93 	 4.84 5.98 6.43 7.80
2113232 .00 3.02 5.2 5.6 6.0 6.3 6.9 8000 4.95 	 5.86 6.77 7.45 8.82
2133132.00 3.70 5.2 5.6 6.0 6.3 6.9 8000 3.41 	 4.32 5.23 5.91 7.27

2123132.00 3.35 5.2 5.7 6.1 6.4 7.0 7595 4.20 	 5.34 6.25 6.93 8.30
2113132 .00 2.86 5.2 5.7 6.1 6.4 6.9 7692 5.32 	 6.45 7.36 8.05 9.18

2133231.00 3.72 5.7 6.2 6.6 6.9 7.5 5769 4.50 	 5.64 6.55 7.23 8.59

2123231.00 3.42 5.7 6.2 6.7 7.0 7.5 5714 5.18 	 6.32 7.45 8.14 9.27
2113231.00 3.02 5.7 6.2 6.7 7.0 7.6 5660 6.09 	 7.23 8.36 9.05 10.41

2133131.00 3.61 5.7 6.2 6.6 6.9 7.5 5825 4.75 	 5.89 6.80 7.48 8.84

2123131.00 3.30 5.8 6.2 6.7 7.0 7.6 5556 5.68 	 6.59 7.73 8.41 9.77

2113131.00 2.84 _ 	 5.8 6.3 6.7 7.0 7.6 5505 _ 	 6.73 	 7.86 8.77 9.45 10.82

AASHTO: 6" AC 12" BASE Overlay Thickness Data

8" AC 8" BASE
AASHTO
STATION

SNeff
50

SNf
RELIABILITY LEVEL

75 	 90 	 95 99
Mr

(psi) 50

OVERLAY THICKNESS (in)
RELIABILITY LEVEL

75 	 90 	 95 99
1134214.00 3.96 4.8 5.2 5.6 5.9 6.4 10345 1.91 2.82 3.73 4.41 5.55
1124214.00 3.77 4.8 5.2 5.6 5.9 6.4 10169 2.34 3.25 4.16 4.84 5.98
1114214.00 3.29 4.8 5.2 5.6 5.9 6.4 10169 3.43 4.34 5.25 5.93 7.07
1134114.00 3.87 4.8 5.2 5.6 5.9 6.4 10345 2.11 3.02 3.93 4.61 5.75
1124114 .00 3.70 4.8 5.2 5.7 5.9 6.4 10000 2.50 3.41 4.55 5.00 6.14
1114114.00 3.14 4.8 5.2 5.6 5.9 6.4 10345 3.77 4.68 5.59 6.27 7.41
1134213.00 3.75 5.4 5.9 6.3 6.6 7.1 6897 3.75 4.89 5.80 6.48 7.61
1124213.00 3.67 5.5 6.0 6.4 6.7 7.3 6522 4.16 5.30 6.20 6.89 8.25
1114213.00 3.28 5.5 6.0 6.5 6.7 7.3 6383 5.05 6.18 7.32 7.77 9.14
1134113.00 3.70 5.4 5.9 6.3 6.6 7.2 6818 3.86 5.00 5.91 6.59 7.95
1124113.00 3.60 5.5 6.0 6.4 6.7 7.3 6452 4.32 * 5.45 6.36 7.05 8.41
1114113.00 3.16 5.5 6.0 6.5 6.7 7.3 6383 5.32 6.45 7.59 8.05 9,41
1134212.00 3.20 6.7 7.3 7.8 8.2 8.9 3209 7.95 9.32 10.45 11.36 12.95
1124212.00 3.34 6.9 7.5 8.1 8.4 9.1 2899 8.09 9.45 10.82 11.50 13.09
1114212.00 3.23 7.1 7.7 8.3 8.6 9.3 2679 8.80 10.16 11.52 12.20 13.80
1134112.00 3.18 6.8 7.3 7.9 • 8.2 . 8.9 3158 8.23 9.36 10.73 11.41 13.00
1124112.00 3.29 7.0 7.6 8.1 8.5 9.2 2844 8.43 9.80 10.93 11.84 13.43
1114112.00 3.10 7.1 7.7 8.3 8.6 9.3 2643 9.09 10.45 11.82 12.50 14.09
1134211.00 2.49 8.6 9.3 9.9 10.4 11.2 1364 13.89 15.48 16.84 17.98 19.80
1124211.00 2.72 8.9 9.6 10.3 10.8 11.6 1186 14.05 15.64 17.23 18.36 20.18
1114211.00 2.90 9.3 10.0 10.7 11.2 12.1 1034 14.55 16.14 17.73 18.86 20.91
1134111.00 2.47 8.6 9.3 10.0 10.4 11.2 1339 13.93 15.52 17.11 18.02 19.84
1124111.00 2.70 9.0 9.7 10.4 10.8 11.7 1156 14.32 15.91 17.50 18.41 20.45
1114111.00 2.83 9.3 10.1 10.8 11.3 12.1 1005 14.70 16.52 18.11 19.25 21.07
2134214.00 4.30 4.0 4.4 4.7 5.0 5.4 18182 0.00 0.23 0.91 1.59 2.50
2124214.00 3.78 4.0 4.4 4.8 5.0 5.4 17647 0.50 1.41 2.32 2.77 3.68
2114214.00 2.97 4.0 4.3 4.7 4.9 5.3 18750 2.34 3.02 3.93 4.39 5.30
2134114.00 4.20 4.0 4.4 4.8 5.0 5.4 17647 0.00 0.45 1.36 1.82 2.73
2124114.00 3.73 4.1 4.5 4.9 5.1 5.5 16667 0.84 1.75 2.66 3.11 4.02
2114114.00 2.88 4.0 4.4 4.7 5.0 5.4 18182 2.55 3.45 4.14 4.82 5.73
2134213.00 4.18 4.4 4.7 5.1 5.4 5.8 13953 0.50 1.18 2.09 2.77 3.68
2124213.00 3.77 4.4 4.8 5.2 5.5 6.0 13043 1.43 2.34 3.25 3.93 5.07
2114213.00 2.98 4.4 4.8 5.2 5.4 5.9 13333 3.23 4.14 5.05 5.50 6.64
2134113.00 4.16 4.4 4.8 5.2 5.4 5.9 13333 0.55 1.45 2.36 2.82 3.95
2124113.00 3.67 4.5 4.9 5.3 5.5 6.0 12766 1.89 2.80 3.70 4.16 5.30
2114113.00 2.87 4.4 4.8 5.2 5.5 6.0 13043 3.48 4.39 5.30 ' 5.98 7.11

- 2134212.00 4.06 5.1 5.5 5.9 6.2 6.7 8451 2.36 3.27 4.18 4.86 6.00
2124212.00 3.73 5.1 5.6 6.0 6.3 6.8 8108 3.11 4.25 5.16 5.84 6.98
2114212.00 2.99 5.2 5.6 6.1 6.3 6.9 7895 5.02 5.93 7.07 7.52 8.89
2134112.00 4.04 5.1 5.5 6.0 6.2 6.8 8333 2.41 3.32 4.45 4.91 6.27
2124112.00 3.65 5.2 5.6 6.1 6.3 6.9 7895 3.52 4.43 5.57 6.02 7.39
2114112.00 2.88 5.2 5.7 6.1 6.4 6.9 7692 5.27 6.41 7.32 8.00 9.14
2134211.00 3.91 5.6 6.1 6.5 6.8 7.4 6122 3.84 4.98 5.89 6.57 7.93
2124211.00 3.67 5.7 6.2 6.6 6.9 7.5 5825 4.61 5.75 6.66 7.34 8.70
2114211.00 3.01 5.8 6.2 6.7 7.0 7.6 5556 6.34 7.25 8.39 9.07 10.43
2134111.00 3.91 5.6 6.1 6.6 6.9 7.4 6000 3.84 4.98 6.11 6.80 7.93
2124111.00 3.61 5.7 6.2 6.7 7.0 7.5 5714 4.75 5.89 7.02 7.70 8.84
2114111.00 2.89 _ 	 5.8 6.3 6.8 7.0 7.6 5455 _ 	 6.61 7.75 8.89 9.34 10.70

AASHTO: 8" AC 8" BASE Overlay Thickness Data

8" AC 10' BASE
AASHTO
STATION

S Neff
50

SNf
RELIABILITY LEVEL

75 	 90 	 95 99
Mr

(psi) 50

OVERLAY THICKNESS (in)
RELIABILITY LEVEL

75 	 90 	 95 99
1134224 .00 4.24 4.7 5.2 5.6 5.8 6.3 10526 1.05 2.18 3.09 3.55 4.68
1124224.00 4.09 4.8 5.2 5.6 5.9 6.4 10345 1.61 2.52 3.43 4.11 5.25
1114224.00 3.62 4.8 5.2 5.6 5.9 6.4 10345 2.68 3.59 4.50 5.18 6.32
1134124.00 4.20 4.8 5.2 5.6 5.9 6.4 10345 1.36 2.27 3.18 3.86 5.00
1124124.00 4.00 4.8 5.2 5.6 5.9 6.4 10169 1.82 2.73 3.64 4.32 5.45
1114124.00 3.47 4.8 5.2 5.6 5.9 6.4 10345 3.02 3.93 4.84 5.52 6.66
1134223.00 3.99 5.4 5.8 6.3 6.5 7.1 7059 3.20 4.11 5.25 5.70 7.07
1124223.00 3.97 5.4 5.9 6.4 6.7 7.2 6667 3.25 4.39 5.52 6.20 7.34
1114223.00 3.61 5.5 6.0 6.4 6.7 7.3 6522 4.30 5.43 6.34 7.02 8.39
1134123.00 3.97 5.4 5.9 6.3 6.6 7.2 6897 3.25 4.39 5.30 5.98 7.34
1124123.00 3.88 5.5 5.9 6.4 6.7 7.2 6593 3.68 4.59 5.73 6.41 7.55
1114123.00 3.46 5.5 6.0 6.4 6.7 7.3 6452 4.64 5.77 6.68 7.36 8.73
1134222.00 3.40 6.7 7.2 7.8 8.1 8.8 3315 7.50 8.64 10.00 10.68 12.27
1124222.00 3.57 6.9 7.4 8.0 8.3 9.0 3015 7.57 8.70 10.07 10.75 12.34
1114222.00 3.50 7.0 7.6 8.2 8.5 9.2 2791 7.95 9.32 10.68 11.36 12.95
1134122.00 3.37 6.7 7.3 7.8 8.2 8.8 3243 7.57 8.93 10.07 10.98 12.34
1124122.00 3.51 6.9 7.5 8.0 8.4 9.1 2941 7.70 9.07 10.20 11.11 12.70
1114122.00 3.37 7.1 7.6 8.2 8.6 9.3 2740 8.48 9.61 10.98 11.89 13.48
1134221.00 2.65 8.5 9.2 9.8 10.3 11.1 1415 13.30 14.89 16.25 17.39 19.20
1124221.00 2.88 8.8 9.5 10.2 10.6 11.4 1253 13.45 15.05 16.64 17.55 19.36
1114221.00 3.09 9.1 9.8 10.5 11.0 11.8 1105 13.66 15.25 16.84 17.98 19.80
1134121.00 2.63 8.6 9.2 9.9 10.3 11.2 1382 13.57 14.93 16.52 17.43 19.48
1124121.00 2.85 8.9 9.6 10.3 10.7 11.6 1212 13.75 15.34 16.93 17.84 19.89
1114121.00 3.01 92 9.9 10.6 11.1 11.9 1068 14.07 15.66 17.25 18.39 20.20
2134224.00 4.58 4.0 4.4 4.7 5.0 5.4 18182 0.00 0.00 0.27 0.95 1.86
2124224.00 4.09 4.0 4.4 4.8 5.0 5.4 17647 0.00 0.70 1.61 2.07 2.98
2114224.00 3.30 4.0 4.4 4.7 5.0 5.4 18182 1.59 2.50 3.18 3.86 4.77
2134124.00 4.52 4.1 4.5 4.8 5.0 5.5 17143 0.00 0.00 0.64 1.09 2.23
2124124.00 3.99 4.1 4.5 4.9 5.1 5.5 16667 0.25 1.16 2.07 2.52 3.43
2114124.00 3.17 4.0 4.4 4.8 5.0 5.4 17647 1.89 2.80 3.70 4.16 5.07
2134223.00 4.47 4.4 4.7 5.1 5.4 5.8 13953 0.00 0.52 1.43 2.11 3.02
2124223.00 4.07 4.4 4.8 5.2 5.5 6.0 13043 0.75 1.66 2.57 3.25 4.39
2114223.00 3.29 4.4 4.8 5.2 5.4 5.9 13333 2.52 3.43 4.34 4.80 5.93
2134123.00 4.45 4.4 4.8 5.2 5.4 5.9 13333 0.00 0.80 1.70 2.16 3.30
2124123.00 3.96 4.5 4.9 5.3 5.5 6.0 12500 1.23 2.14 3.05 3.50 4.64
2114123.00 3.17 4.5 4.9 5.3 5.5 6.0 12766 3.02 3.93 4.84 5.30 6.43

- 2134222.00 4.30 5.1 5.5 5.9 6.2 6.7 8571 1.82 2.73 3.64 4.32 5.45
2124222.00 3.98 5.1 5.6 6.0 6.3 6.8 8108 2.55 3.68 4.59 5.27 6.41
2114222.00 3.29 5.2 5.6 6.1 6.3 6.9 7895 4.34 5.25 6.39 6.84 8.20
2134122.00 4.26 5.1 5.5 6.0 6.2 6.8 8333 1.91 2.82 3.95 4.41 5.77
2124122.00 3.90 5.2 5.6 6.1 6.3 6.9 7895 2.95 3.86 5.00 5.45 6.82
2114122.00 3.14 5.2 5.7 6.1 6.4 6.9 7692 4.68 5.82 6.73 7.41 8.55
2134221.00 4.16 5.6 6.1 6.5 6.8 7.4 6122 3.27 4.41 5.32 6.00 7.36
2124221.00 3.91 5.7 6.1 6.6 6.9 7.5 5882 4.07 4.98 6.11 6.80 8.16
2114221.00 3.28 5.7 6.2 6.7 7.0 7.6 5660 5.50 6.64 7.77 8.45 9.82
2134121.00 4.12 5.6 6.1 6.6 6.9 7.4 6000 3.36 4.50 5.64 6.32 7.45

2124121.00 3.84 5.7 6.2 6.7 7.0 7.5 5714 4.23 5.36 6.50 7.18 8.32

2114121.00 _ 	 3.14 5.8 6.3 6.8 7.0 7.6 5455 6.05 7.18 8.32 8.77 10.14

AASHTO: 8" AC 10" BASE Overlay Thickness Data

8' AC 12' BASE
AASHTO
STATION

SNeff
50

SNf
RELIABILITY LEVEL

75 	 90 	 95 99
Mr

(psi) 50

OVERLAY THICKNESS (in)
RELIABILITY LEVEL

75 	 90 	 95 99
1134234.00 4.57 4.7 5.1 5.5 5.8 6.3 10714 0.30 1.20 2.11 2.80 3.93
1124234.00 4.43 4.7 5.2 5.6 5.8 6.3 10526 0.61 1.75 2.66 3.11 4.25
1114234.00 3.96 4.7 5.2 5.6 5.8 6.3 10526 1.68 2.82 3.73 4.18 5.32
1134134.00 4.50 4.7 5.2 5.6 5.8 6.3 10526 0.45 1.59 2.50 2.95 4.09
1124134.00 4.31 4.8 5.2 5.6 5.9 6.4 10345 1.11 2.02 2.93 3.61 4.75
1114134.00 3.81 4.8 5.2 5.6 5.9 6.4 10345 2.25 3.16 4.07 4.75 5.89
1134233.00 4.27 5.3 5.8 6.2 6.5 7.1 7229 2.34 3.48 4.39 5.07 6.43
1124233.00 4.27 5.4 5.9 6:3 6.6 7.1 6897 2.57 3.70 4.61 5.30 6.43
1114233.00 3.94 5.4 5.9 6.4 6.7 7.2 6667 3.32 4.45 5.59 6.27 7.41
1134133.00 4.22 5.4 5.8 6.3 6.5 7.1 7059 2.68 3.59 4.73 5.18 6.55
1124133.00 4.17 5.4 5.9 6.4 6.6 7.2 6742 2.80 3.93 5.07 5.52 6.89
1114133.00 3.78 5.5 5.9 6.4 6.7 7.2 6593 3.91 4.82 5.95 6.64 7.77
1134232.00 3.61 6.6 7.2 7.7 8.0 8.7 3429 6.80 8.16 9.30 9.98 11.57
1124232.00 3.80 6.8 7.3 7.9 8.2 8.9 3158 6.82 7.95 9.32 10.00 11.59
1114232.00 3.78 6.9 7.5 8.1 8.4 9.1 2913 7.09 8.45 9.82 10.50 12.09
1134132.00 3.59 6.7 7.2 7.8 8.1 8.8 3333 7.07 8.20 9.57 10.25 11.84
1124132.00 3.73 6.8 7.4 7.9 8.3 9.0 3061 6.98 8.34 9.48 10.39 11.98
1114132.00 3.64 7.0 7.6 8.1 8.5 9.2 2844 7.64 9.00 10.14 11.05 12.64
1134231.00 2.84 8.4 9.1 9.7 10.1 10.9 1478 12.64 14.23 15.59 16.50 18.32
1124231.00 3.06 8.6 9.3 10.0 10.4 11.3 1327 12.59 14.18 15.77 16.68 18.73
1114231.00 3.28 8.9 9.7 10.3 10.8 11.6 1179 12.77 14.59 15.95 17.09 18.91
1134131.00 2.80 8.5 9.2 9.8 10.2 11.0 1432 12.95 14.55 15.91 16.82 18.64
1124131.00 3.02 8.7 9.4 10.1 10.6 11.4 1274 12.91 14.50 16.09 17.23 19.05
1114131.00 3.20 9.0 9.8 10.5 10.9 11.8 1134 13.18 15.00 16.59 17.50 19.55
2134234.00 4.91 4.0 4.4 4.7 5.0 5.4 18182 0.00 0.00 0.00 0.20 1.11
2124234.00 4.41 4.0 4.4 4.8 5.0 5.4 17647 0.00 0.00 0.89 1.34 2.25
2114234.00 3.62 4.0 4.4 4.7 5.0 5.4 18182 0.86 1.77 2.45 3.14 4.05
2134134.00 4.82 4.1 4.5 4.8 5.0 5.5 17143 0.00 0.00 0.00 0.41 1.55
2124134.00 4.31 4.2 4.5 	 ' 4.9 5.1 5.6 16216 0.00 0.43 1.34 1.80 2.93
2114134.00 3.47 4.1 4.5 4.8 5.0 5.5 17143 1.43 2.34 3.02 3.48 4.61
2134233.00 4.81 4.4 4.8 5.2 5.4 5.9 13636 0.00 0.00 0.89 1.34 2.48
2124233.00 4.37 4.4 4.8 5.2 5.5 6.0 13043 0.07 0.98 1.89 2.57 3.70
2114233.00 3.60 4.4 4.8 5.2 5.4 5.9 13333 1.82 2.73 3.64 4.09 5.23
2134133.00 4.75 4.4 4.8 5.2 5.5 6.0 13043 0.00 0.11 1.02 1.70 2.84
2124133.00 4.25 4.5 4.9 5.3 5.5 6.0 12500 0.57 1.4.8 2.39 2.84 3.98
2114133.00 3.45 4.5 4.9 5.3 5.5 6.0 12766 2.39 3.30 4.20 4.66 5.80

- 2134232.00 4.56 5.1 5.5 5.9 6.2 6.7 8571 1.23 2.14 3.05 3.73 4.86
2124232.00 4.28 5.1 5.6 6.0 6.3 6.8 8108 1.86 3.00 3.91 4.59 5.73
2114232.00 3.57 5.2 5.6 6.0 6.3 6.9 8000 3.70 4.61 5.52 6.20 7.57
2134132.00 4.54 5.1 5.6 6.0 6.3 6.8 8219 1.27 2.41 3.32 4.00 5.14
2124132.00 4.17 5.2 5.7 6.1 6.4 6.9 7792 2.34 3.48 4.39 5.07 6.20
2114132.00 3.41 5.2 5.7 6.1 6.4 6.9 7692 4.07 5.20 6.11 6.80 7.93
2134231.00 4.41 5.6 6.1 6.5 6.8 7.4 6122 2.70 3.84 4.75 5.43 6.80
2124231.00 4.17 5.7 6.1 6.6 6.9 7.5 5882 3.48 4.39 5.52 6.20 7.57
2114231.00 3.56 5.7 6.2 6.7 7.0 7.5 5714 4.86 6.00 7.14 7.82 8.95
2134131.00 4.35 5.6 6.1 6.6 6.9 7.4 6000 2.84 3.98 5.11 5.80 6.93
2124131.00 4.08 5.7 6.2 6.7 7.0 7.5 5714 3.68 4.82 5.95 6.64 7.77
2114131.00 3.39 5.8 6.3 6.7 7.0 7.6 5505 5.48 6.61 7.52 8.20 9.57

AASHTO: 8" AC 12" BASE Overlay Thickness Data

.■■

